
A Validation Study of the Defense Language Office Framework for
Cultural Competence and an Evaluation of Available Assessment Instruments

William K. Gabrenya, Jr., Rana G. Moukarzel, Marne H. Pomerance,

Richard L. Griffith, John Deaton

Institute for Cross-Cultural Management, School of Psychology, Florida Institute of
Technology

College of Aeronautics, Florida Institute of Technology

DEFENSE EQUAL OPPORTUNITY MANAGEMENT INSTITUTE
DIRECTORATE OF RESEARCH DEVELOPMENT AND STRATEGIC INITIATIVES

Directed by Dr. Daniel P. McDonald, Executive Director

Dr. Richard Oliver Hope Human Relations Research Center
366 Tuskegee Airmen Drive Patrick AFB, FL 32925

321-494-2747

 Technical Report # 13 -12

 ii

Acknowledgements

We would like to thank our research assistants for their valuable contributions to
this project: Qingwen Bie, Theresa Castle, Nestor Fenoy, Mishael Hinds, and Kyunghwan
Yeo. We also thank the DEOMI project manager, Dr. Patrice Reid, for her assistance and
patience in seeing this project to fruition.

The views, opinions, and findings expressed herein should not be construed as
representing the official position of either the Department of Defense or the Defense Equal
Opportunity Management Institute. The authors of this publication maintain full
responsibility for the content and editorial process.

 iii

Executive Summary

Purpose

The present project was undertaken at the request of the J-9 Research Directorate of
the Defense Equal Opportunity Management Institute (DEOMI) to evaluate the Framework
for Cross-#ÕÌÔÕÒÁÌ #ÏÍÐÅÔÅÎÃÅȟ Ȱ&ÒÁÍÅ×ÏÒËȱ ÈÅÒÅÁÆÔÅÒȢ 4ÈÅ &ÒÁÍÅ×ÏÒË was developed by
a culture resource group organized by the Defense Language Office of the U.S. Department
of Defense. The goals of the project were to (1) assess the content of the Framework, (2)
determine if its competency set is supported by empirical literature, (3) make
recommendations for changes to the Framework if warranted, and (4) suggest future
directions for research on cross-cultural competency (3C) in the U.S. military. The
Framework was viewed in this project as a competency model and the extant issues
involvin g competency modeling were discussed with respect to the Framework.

Procedure

The Framework was evaluated in three ways. First, its content, comprised of a
hierarchically organized set of competencies ÁÎÄ Á ÓÅÔ ÏÆ ÁÎÔÅÃÅÄÅÎÔ ÖÁÒÉÁÂÌÅÓ ÏÒ ȰÅÎÁÂÌÅÒÓ,ȱ
was compared to four theoretical and empirical statements of competencies thought to be
important for effective performance in novel cultural contexts. The Framework
competencies and enablers were decomposed into single-meaning, narrowly defined
ȰÅÌÅÍÅÎÔÓȱ ÆÏÒ Ôhis purpose. Second, existing research support for the Framework
competencies and enablers was assessed. The elements were mapped to constructs that
have been studied in the expatriate adjustment and sojourner literature, and instruments
that purport to measure these constructs were identified in a literature search.

A wide-scale search for existing instruments was conducted with which to evaluate
the Framework. 33 instruments were located. The validity of each of the instruments was
evaluated for suitability in the Framework evaluation by determining its ability to predict
adjustment or performance variables. Nine of the most commonly used instruments in 3C
research were critiqued in depth for their usefulness in 3C research and applications.

Instruments that were deemed valid and for which evidence of predictive or
concurrent validity based on performance or adjustment criteria were available were used
to evaluate the research support for each element. Third, the relative value of retaining the
competency model style of the Framework versus creating a causal model of military cross-
cultural performance was discussed.

Findings

The content of the Framework was found to be generally good with respect to the
four military models chosen for comparison as well as to several civilian models. Two
competencies were found to be less well supported:

¶ Communication: Employs human and material resources

¶ Cultural adaptability: Adjust, or integrate cultural differences
according to operational demands).

 iv

Seven enablers were either moderately or poorly supported in this analysis.
Moderately supported enablers included:

¶ Tolerance of ambiguity
¶ Inclusiveness
¶ Learning through Observation ɀ Sensemaking motivation

Poorly supported enablers included:

¶ Stress Resilience ɀ Avoid stress-induced perspectives that
oversimplify culture

¶ Stress Resilience ɀ Acts as a calming influence
¶ Self Identity - Demonstrates ability to maintain personal values

independent of situational factors
¶ Optimism

Most of the enablers in this set are supported in the civilian literature, but not in the
military sources that we employed. Dependencies among several sets of competency and
enabler elements were identified, indicating that they could best be understood in causal
models that included enabler antecedents, enabler elements, and competency elements.
Two competencies were suggested by the military sources that do not appear in the
&ÒÁÍÅ×ÏÒËȟ ÌÁÎÇÕÁÇÅ ÓËÉÌÌÓ ÁÎÄ ȰÂÉÇ ÐÉÃÔÕÒÅ ÍÅÎÔÁÌÉÔÙȢȱ 0ÏÔÅÎÔÉÁÌ ÐÒÏÂÌÅÍÓ ÉÎÖÏÌving
including language skills in the Framework are discussed. An additional enabler, family
adjustment, was proposed based on findings in the civilian literature.

Mapping of Framework elements to constructs revealed a non-isomorphic set of
relationships such that one-to-many, many-to-one, and null correspondences were
discovered. These mapping complexities are consistent with the recognized differences
between a competency model and the traditional variable-centered empirical literature in
this field. Using instruments deemed to be valid as indirect evidence for empirical support
for Framework elements, mixed support was found for the Framework. The extent of
research support for each element was discussed in detail. Several competency and enabler
elements could not be supported by empirical findings, but greater support for the
Framework would be forthcoming if adequate instrumentation were developed.

In-depth examination of the instruments available for assessing 3C competencies
and enablers revealed a serious paucity of good instruments. Instruments commonly put
forth as available to 3C researchers proved to be inadequate or of little use; and several of
the most highly visible instruments were found to have serious shortcomings.

Recommendations

The following recommendations were made:

(1) the competency and enabler elements of the Framework should be integrated in
one or more causal models, and associated explicitly with existing measurable constructs
when possible, to facilitate research as well as to inform training;

(2) valid, behaviorally-anchored assessment methods need to be developed to
assess the competencies to support research and training outcome studies;

 v

(3) competencies need to be considered within rank, MOS, and mission variables to
be useful for training and selection purposes;

(4) theory and research needs to be directed at understanding cross-cultural
competency in the military at higher levels of analysis, for example, at the level of units.

 vi

TABLE OF CONTENTS

Acknowledgements .. i

Executive Summary ... iii
Purpose ...iii
Procedure ...iii
Findings ...iii
Recommendations ... iv

I. Introduction .. 1
Scope of Project ... 1
Relationship to Published Literature in the Area ... 1

II. Defining the Framework .. 1
Origins and Evolution of the Framework ... 1
The Framework as a Competency Modeling Approach ... 2
Current Framework model ... 4
Nomenclature ... 4

III. Framework Validation Strategy .. 10
Overview of Validation Strategy ... 10
Content Validity Definition and Approach ... 10
Criterion Validity Definition and Approach ... 11
Model Adequacy ... 12

IV. Content Validity of the Framework .. 12
Terminology and Conceptual Specificity Problems .. 13
Competency Models and Job Analyses of 3C in the Military ... 14
Theoretical Models of 3C in the Military ... 23
Summary of Content Validity Findings .. 25

Competencies.. 25
Enablers .. 25

Potential additions to the Framework ... 26

V. Evaluation of 3C Instrumentation .. 28
Identifying Measures of Competency and Enabler Elements ... 28
Validity of the Instruments .. 36
Criterion Measures for Evaluating the Validity of Instruments .. 37
"ÌÁÃËȭÓ 7ÏÒË Adjustment Measure.. 38
The Mol Meta-analysis .. 39
Summary of Performance Measures ... 40

Evaluation of Primary Instruments .. 43
Multicultural Personality Questionnaire (MPQ) .. 43
Sociocultural Adaptation Scale (SCAS)... 47
Cross-Cultural Adaptability Inventory (CCAI) .. 50
Intercultural Adjustment Potential Scale (ICAPS) ... 53
Culture Intelligence Scale (CQS) ... 58
Global Competencies Inventory (GCI) .. 61
Intercultural Development Inventory (IDI) ... 63
Intercultural Sensitivity Scale (ISS) ... 66
Scale of Ethnocultural Empathy (SEE) ... 68

 vii

Summary of Instrument Validity ɀ Secondary Instruments ... 71

VI. Assessing the Framework .. 73

VII. Criterion Validity Evaluation of the Framework .. 80
Introduction ... 80
Mapping Elements to Constructs and Measures ... 80
Identifying Appropriate Instruments and Evidence ... 81
Results of the Criterion Validation Analysis .. 84

VIII. Discussion of Content and Criterion Validity Findings - Competencies 85
Culture -General Concepts and Knowledge ... 85
Cultural Perspective -Taking .. 85
Communication .. 86
Interpersonal Skills ... 86
Cultural adaptability .. 87

IX. Discussion of Content and Criterion Validity Findings - Enablers 88
Cognitive Bias Resilience .. 88
Emotional resilience ... 89
Self-Identity Resilience .. 89
Learning Motivation ... 91
Social Interaction ... 92

X. Shortcomings and Limitations of the Content/Criterion Approaches to Validating
the Framewo rk ... 94

Shortcomings of the Content Validation Analysis .. 94
Quality of sources.. 94
Insufficient articulation .. 94
Independence of sources ... 94
Problems with self-report data ... 95

Shortcomings of the Criterion Validation Analysis ... 95
Mapping competency elements to constructs... 95
Mapping enabler elements to constructs .. 95
Indirect validation .. 95
Conflicting findings .. 96
Weakness of instrument validities .. 96

XI. The Framework as a Cross-Cultural Competence Model .. 97
Types of Models in the Cross-Cultural Competence Literature .. 97
Is a Compositional Model Desirable for the Framework? ... 99

Advantages of a competency model .. 99
Advantages of a causal model ... 100
Finding the middle way ... 100

XII. Conclusions and Recommendations .. 102
Need for New Instrumentation ... 102
Training and the Framework .. 102
Competency at Multiple Levels of Analysis .. 102

References .. 104

 viii

LIST OF TABLES

Table 1. Framework parsed to level of elements ... 7
Table 2a. Content Validity Mapping to Framework Elements - Competencies ... 15
Table 2b. Content Validity Mapping to Framework Elements ɀ Enablers ... 18
Key to Caligiuri et al. (2011) Competencies and Facilitators .. 21
Table 3. Description of Instruments .. 30
Table 4. Black Expatriate Adjustment Scale, organized by subscale .. 39
Table 5. Criterion Measures identified in the literature .. 41
Table 6. Summary of Evaluation of Formal Instruments .. 71
Table 7a. Summary of Criterion Validity Findings - Competencies .. 82
Table 7b. Summary of Criterion Validity Findings - Enablers... 83

LIST OF FIGURES

Figure 1. Hierarchical structure of Framework, mapped to constructs, measures, and content
sources. .. 6

Figure 2. Model illustrating potential relationships among competency elements. 13
Figure 3. Inquisitiveness model ... 92
Figure 4. Ting-Toomey (1999) model, abbreviated. ... 97
Figure 5. Bennett Developmental Model ... 98
Figure 6. Example of an adaptational model (Berry et al., 2006). ... 98
Figure 7. Compositional model (Deardorff, 2006, abbreviated). ... 99

 1

I. Introduction

Scope of Project

This document reports the first of two examinations of the Defense Language Office
(DLO) Framework for Cross-Cultural Competence, referred to as Ȱ&ÒÁÍÅ×ÏÒËȱ ÈÅÒÅÁÆÔÅÒȢ)Î
this first report, the validity of the Framework is examined; in the second report, measures
that can be used to assess Framework constructs are evaluated. These technical reports
were prepared as components of a more comprehensive set of research and evaluation
efforts contracted with the Defense Equal Opportunity Management Institute (DEOMI) on
cross-cultural competency (3C).

Relationship to Published Literature in the Area

Our analysis of the Framework builds upon considerable previous work on 3C. Two
literatures have developed in this area, a civilian literature broadly focused on sojourner
adjustment and performance and a newer, smaller military literature focused on 3C in
military training and operations. The civilian literature dates to the 1960s (Thomas &
Fitzsimmons, 2008) with the advent of the Peace Corps and was primarily concerned with
overseas student adjustment through the 1980s (Church, 1982). Beginning in the 1980s, a
body of theory and research emerged from I/O Psychology and Business schools on the
adjustment and performance of overseas workers or ȰÅØÐÁÔÒÉÁÔÅÓȱ ɉBlack, Mendenhall, &
Oddou, 1991). This expatriate literature has been most influential in the nascent military
3C literature, which began in earnest in the 2000s. The paucity of empirical 3C research in
military populations, discussed in a later section, has led to a dependence on civilian
research.

The present report builds on the work of the DLO culture resource group but sets
out to provide an outside, independent perspective. Such an outsider analysis is crucial
given that most of the work in this area is communicated through formal technical reports
and informal contact with in a community of social scientists working on military projects.
Little of the research has been published in peer reviewed journals, so it has not had the
opportunity for feedback from the large number of behavioral scientists who are working
in this field.

 II. Defining the Framework

Origins and Evolution of the Framework

The Framework was developed in several stages beginning in 2008 using a Delphi-
like strategy. In a Delphi strategy, a decision is made by drawing on the collective expertise
of a body of experts in a structured group exercise. In 2008, the Department of Defense
(DoD) recognized the need to improve cross-cultural competence for military personnel
and civilians. Therefore, the Defense Regional and Cultural Capabilities Assessment

 2

Working Group (RACCA WG) was formed, charged with establishing a common
ÔÅÒÍÉÎÏÌÏÇÙ ÆÏÒ ȰÉÄÅÎÔÉÆÙÉÎÇȟ ÄÅÖÅÌÏÐÉÎÇȟ ÍÅÁÓÕÒÉÎÇȟ ÁÎÄ ÍÁÎÁÇÉÎÇ ÒÅÇÉÏÎÁÌ ÁÎÄ ÃÕÌÔÕÒÁÌ
ÃÁÐÁÂÉÌÉÔÉÅÓȱ ɉ-Ã$ÏÎÁÌÄȟ -Ã'ÕÉÒÅȟ *ÏÈÎÓÔÏÎȟ 3ÅÌÍÅÓËÉȟ Ǫ !ÂÂÅȟ ςππψȟ ÐȢ ςɊȢ Three RACCA
subgroups were formed to produce standardized definitions and terms of reference, a
cross-cultural developmental and assessment model, and a professional development and
assessment model for regional and cultural specialists throughout DoD. The RACCA
findings and recommendations produced a set of 40 general cross-cultural learning
statements consisting of knowledge, skills, and personal characteristics (also called Ȱcore
competenciesȱɊȢ $efinitions and descriptions of these statements were also included, as
well as a preliminary list of potential assessment tools.

The subject matter experts (SMEs) who took part in this exercise were, for the most
part, psychologists who were able to interact with military personnel who had seen front
line combat in the 2000s-era war zones, mainly in the Middle East. Some systematic
research based on the experiences of deployed personnel had been conducted and
published by the time of the RACCA Delphi exercise, and this research was utilized at that
stage and in the development of the preliminary Framework.

In the second stage, a group of culture experts reduced the RACCA competencies to a
smaller number and drew a distinction between antecedent variables, which were termed
ȰÅÎÁÂÌÅÒÓȟȱ ÁÎÄ ÃÏÍÐÅÔÅÎÃÉÅÓ (Johnston, Paris, McCoy, Severe, & Hughes, 2010). Johnston et
al. (2010) describe in detail the process by which the competencies were identified. The
distinction between enablers and competencies is discussed in a later section. The Johnston
et al. (2010) conceptualization of 3C in the military is the first version of the Framework
toward which our work is directed. Johnston et al. attempted to utilize a learning
developmental framework (Anderson et al., 2001) to indicate specific competencies at six
levels of proficiency.

The third stage, which is ongoing, involves refining these lists and expressing them
as learning goals within developmental models. The Johnston et al. (2010) document was
revised in 2011 and the Framework was subsequently revised again in a series of
communications among the DLO culture group in March, 2011.

The Framework as a Competency Modeling Approach

The Framework can be viewed as a competency modeling exercise (Shippmann et
al., 2000) in which core competencies are identified in a hierarchical categorization system.1
In this system, general competencies such as ȰÃÕÌÔÕÒÁÌ ÐÅÒÓÐÅÃÔÉÖÅ ÔÁËÉÎÇȱ ÁÒÅ ÕÓÅÄ ÔÏ ÆÏÒÍ
categories encompassing more specific competencies that are defined behaviorally, for
example, ȰÕÎÄÅÒÓÔÁÎÄÓ ÈÏ× ÏÎÅȭÓ Ï×Î ÇÒÏÕÐ ÉÓ ÖÉÅ×ÅÄ ÂÙ ÍÅÍÂÅÒÓ ÏÆ ÁÎÏÔÈÅÒ ÇÒÏÕÐȢȱ
Competency potential dimensions (Bartram, 2005) are also identified, termed enablers in
the Framework. Competency potential dimensions, however, are organized similarly to
competencies, i.e., in a two level hierarchical category system and, at the lower level, as
behaviors. For example,

1 Although the Framework appears to follow a competency modeling strategy, we have no direct
evidence that it was created explicitly with this strategy in mind.

 3

Cognitive Bias Resilience ς

Tolerance of ambiguity ς

Manages uncertainty in new and complex situations where there is not
ƴŜŎŜǎǎŀǊƛƭȅ ŀ ΨǊƛƎƘǘΩ way to interpret things

Competency potentials are not mapped to competencies, although some implicit
relationships can be observed, for example,

Enabler: Social Interaction ς

Social flexibility ς

Lǎ ŀōƭŜ ǘƻ ƳƻŘƛŦȅ ƛŘŜŀǎ ŀƴŘ ōŜƘŀǾƛƻǊǎΣ Χ ǘƻ ōŜ ǊŜŎŜǇǘƛǾŜ ǘƻ ƴŜǿ ways of doing
things

maps to

Competency: Cultural Adaptability ς

Minimize/maximize, adjust, or integrate cultural differences according to operational
demands.

The Framework utilizes a competency modeling style in both its competency and
enabler sections. However, competency potentials (enablers) refer to personality traits,
such as the Big Five, and to cognitive abilities, including general intelligence. Performance
in and adaptation to novel cultural contexts have been studied at great length in relation to
personality and cognitive style and to a lesser extent in relation to cognitive ability. Some
Framework enablers correspond to dispositional qualities that have been studied in this
prior literature (e.g., tolerance of ambiguity), but at the behavioral competency level, this
mapping of enablers to previously researched variables is sometimes more difficult to
perform confidently. Problems with this mapping are discussed in more detail in a later
section. Some enablers might be thought of as predictive or causal of other enablers, and
some are consequent to broader personality traits or cognitive styles. We present some
structural models of these relationships below.

The RACCA and Framework efforts also involved developing learning objectives that
map onto higher or lower level competencies. Competency modeling, perhaps to a greater
extent than job analysis, is used for developmental purposes since it is usually more distal
from specific structural aspects of jobs. Along these lines, Shippman et al. (2000) concluded
ÔÈÁÔ Ȱjob analysÉÓ ÍÁÙ ÂÅ ÔÈÏÕÇÈÔ ÏÆ ÁÓ ÐÒÉÍÁÒÉÌÙ ÌÏÏËÉÎÇ ÁÔ Ȭ×ÈÁÔȭ ÉÓ ÁÃÃÏÍÐÌÉÓÈÅÄȟ ÁÎÄ
ÃÏÍÐÅÔÅÎÃÙ ÍÏÄÅÌÉÎÇ ÆÏÃÕÓÅÓ ÍÏÒÅ ÏÎ ȬÈÏ×ȭ ÏÂÊÅÃÔÉÖÅÓ ÁÒÅ ÍÅÔ ÏÒ ÈÏ× work is
ÁÃÃÏÍÐÌÉÓÈÅÄȱ ɉÐȢ χρσɊȢ

The Framework as a competency model may be subject to some of the unresolved
problems in competency modeling in general, unfortunately. Although competency
modeling is highly popular in human resource management, it suffers from a great deal of
ambiguity concerning its core constructɂcompetencyɂas well as how it differs from
traditional job analysis (Shippman et al., 2000). Morgeson, Delaney-Klinger, Mayfield,
Ferrara, & Campion ɉςππτɊ ÓÔÁÔÅȟ ȰÐÅÒÈÁÐÓ ÏÎÅ ÏÆ ÔÈÅ ÍÏÓÔ ÖÅØÉÎÇ issues involves actually
ÄÅÆÉÎÉÎÇ Á ÃÏÍÐÅÔÅÎÃÙȱ ɉÐȢ φχφɊȢ &ÏÒ ÅØÁÍÐÌÅȟ ÁÒÅ ÃÏÍÐÅÔÅÎÃÉÅÓ ÃÏÍÐÏÓÅÄ ÏÆ +3!/Ó
(knowledge, skill, ability, other), or are KSAOs antecedent to competencies? If the latter,

 4

what is antecedent to KSAOs? In our discussion of the validity of the Framework, problems
involving the causal ordering of enablers and competencies appear repeatedly, as well as
questions about the distinctions between enablers and competencies, and between
enablers and their own antecedent variables. Attempts to resolve some of these problems
have been carried out by a well-known SIOP (Society for I/O Psychology) task force chaired
by Jeffery Shippman (Shippman et al., 2000) and a comprehensive meta-analysis of
competency potential and competencies (Bartram, 2005). As Van de Vijver & Leung note,
Ȱ)Ô ÃÏÕÌÄ ÂÅ ÁÒÇÕÅÄ ÔÈÁÔ ÉÎÔÅÒÃÕÌÔÕÒÁÌ ÃÏÍÐÅÔÅÎÃÅ ÉÓ ÎÏ ÅØÃÅÐÔÉÏÎ ÔÏ ÔÈÅ ÒÕÌÅ ÔÈÁÔ ÔÈÅÒÅ ÁÒÅ
ÎÏ ×ÉÄÅÌÙ ÓÈÁÒÅÄ ÄÅÆÉÎÉÔÉÏÎÓ ÏÆ ÃÒÕÃÉÁÌ ÃÏÎÃÅÐÔÓ ÉÎ ÐÓÙÃÈÏÌÏÇÙȱ ɉςππωȟ ÐȢ τπφɊȢ

Specifying the correct number of competencies and their organization poses a
problem for competency modeling that is also present in the Framework. For any given job,
how many competencies can be identified? How many can be practically used in
assessment ratings or in assessment center activities? As the number of identified
competencies has increased, researchers and practitioners have turned to the development
of competency taxonomies. Bartram (2005), for example, identified eight higher-order
competencies for managers (the Great Eight) by distilling a set of 20 competency
dimensions that were based on 112 behaviorally-defined competencies. Kolk, Born and van
der Flier (2004) proposed 21 competencies organized in three higher order dimensions,
Feeling, Power, and Thinking, that correspond to the early affect-behavior-cognition (ABC)
ÃÏÎÃÅÐÔÕÁÌÉÚÁÔÉÏÎ ÏÆ ÔÈÅ ÃÏÎÓÔÒÕÃÔ ȰÁÔÔÉÔÕÄÅȱ ɉÅȢÇȢȟ 4ÒÉÁÎÄÉÓȟ 1971). As more generic,
summary competency categories have been developed, competency sets for supposedly
different occupations have converged. Of interest to us, when Framework competencies
and enablers are considered together, the Kolk et al. (2004) set of 21 competencies appears
to correspond to the Framework, albeit not in military terms.

Current Framework model

The Framework is a work in progress, but our analysis is a response to the March
2011 revision. Some new empirical research based on the experiences of deployed
personnel has appeared (e.g., McCloskey, Grandjean, Behymer, & Ross, 2010) that can guide
the ongoing development of the Framework, and a new Delphi-generated
conceptualization of 3C in the military (Caliguiri , Noe, Nolan, Ryan, & Drasgow, 2011) has
been disseminated that can be used to refine the Framework. These new resources are
employed in the present analysis of the Framework.

Nomenclature

For ease of communication, we will use the following nomenclature to refer to the
&ÒÁÍÅ×ÏÒËȭÓ ÐÁÒÔÓȢ First, we distinguish between enablers and competencies, as the DLO
culture group has done. The March 2011 revision includes five competencies and seven
enablers. However, subsequent discussions within the DLO culture group have clouded the
definition of ȰÃÏÍÐÅÔÅÎÃÙ.ȱ The original competencies ɉÅȢÇȢȟ Ȱ#ÕÌÔÕÒÅ-general concepts and
ËÎÏ×ÌÅÄÇÅȱɊ were defined by sets of behaviors and skills (e.g., !ÃÑÕÉÒÅÓ ÁÎÄ ÁÐÐÌÉÅÓȣ), but
most recently (March 2011 revision), these definitional or illustrative items are themselves
considered competencies. However, examination of the competency descriptions reveals
that they usually include more than one distinguishable competency. Bartram (2005)
proposed that competencies could be considered aggregates of what he termed

 5

ȰÃÏÍÐÏÎÅÎÔÓȢȱ 4ÈÅÓÅ ÃÏÍÐÏÎÅÎÔÓ ȰÃÁÎ ÂÅ ÔÈÏÕÇÈÔ ÏÆ ÁÓ ÂÕÉÌÄÉÎÇ ÂÌÏÃËÓ ÔÈÁÔ ÃÁÎ ÂÅ
aggregated together to produce competencies. Sets of competencies, in turn, form
competency modelsȱ ɉÐȢ ρρψχɊȢ 4ÈÅ Framework competency descriptions, when parsed
into relatively single-meaning segments, correspond to components in this usage. In order
to analyze the Framework using the existing 3C literature, we worked at the level of
components that represent unitary constructs potentially found in the 3C literature. We
refer to these lowest-level Framework components as elements. Figure 1 shows the
hierarchical structure of the Framework thus construed.

 6

Figure 1. Hierarchical structure of Framework, mapped to constructs, measures, and content sources.
Gray arrows indicate partial mapping (element does not wholly correspond to the construct, or the construct to the measure). One-to-many and
many-to-one mappings are illustrated. In this example, Enabler element 1.1 has no corresponding construct, and Abilities Construct 2 has no
corresponding measure. Competency element 2.2 is not supported by content source 1 but Competency element 2.1 is supported by two
competencies. At far right, P = personality, At = Attitudes, C = Cognition, Ab = Abilities.

 7

Table 1. Framework parsed to level of elements

Competencies

Row
Ref # Category Specific Competency

C1.1a 1. Culture-

General
Concepts and
Knowledge

!ŎǉǳƛǊŜǎ Χ ŎǳƭǘǳǊŜ-general concepts and knowledge

C1.1b - Applies culture general concepts and knowledge
C1.2 - Comprehends and navigates intercultural dynamics

C3.1 3. Cultural

Perspective-
Taking

5ŜƳƻƴǎǘǊŀǘŜǎ ŀƴ ŀǿŀǊŜƴŜǎǎ ƻŦ ƻƴŜΩǎ ƻǿƴ ǿƻǊƭŘ ǾƛŜǿ όƛΦŜΦ ŎǳƭǘǳǊŀƭ
perceptions, assumptions, values, and biases) and how that influences
our behavior and that of others
¦ƴŘŜǊǎǘŀƴŘǎ Ƙƻǿ ƻƴŜΩǎ ƻǿƴ ƎǊƻǳǇ ƛǎ ǾƛŜǿŜŘ ōȅ ƳŜƳōŜǊǎ ƻŦ ŀƴƻǘƘŜǊ
group

C3.2 - Understands and applies perspective-taking skills to detect, analyze, and
consider the point of view of others and recognizes how the other will
interpret his/her actions

C3.3 - Takes the cultural context into consideration when interpreting
situational cues

C4.1 4. Communi-

cation
Acquires and applies knowledge and concepts of intercultural
communication skills

C4.2 - Employs human and material resources to facilitate intercultural
communication

C5.1 5. Interpersonal

Skills
Develops and maintains rapport
Builds relationships in support of mission performance

C5.2 - Manage and resolve conflict in support of mission objectives

C6.1 6. Cultural

Adaptability

¦ƴŘŜǊǎǘŀƴŘǎ ǘƘŜ ƛƳǇƭƛŎŀǘƛƻƴǎ ƻŦ ƻƴŜΩǎ ŀŎǘƛƻƴǎ ŀƴŘ ŀŘƧǳǎǘǎ ŀǇǇǊƻŀŎƘ ǘƻ
maintain relationships with other groups, or cultures

C6.2 - Minimize/maximize, adjust, or integrate cultural differences according to
operational demands

Enablers

1. Cognitive Bias Resilience
 E1.1 Tolerance of

ambiguity
Accepts, or does not feel threatened by, ambiguous situations and
uncertainty. Manages uncertainty in new and complex situations where
ǘƘŜǊŜ ƛǎ ƴƻǘ ƴŜŎŜǎǎŀǊƛƭȅ ŀ άǊƛƎƘǘέ ǿŀȅ ǘƻ ƛƴǘŜǊǇǊŜǘ ǘƘƛƴƎǎΦ

 8

E1.2 Low need for
closure

Restrains from settling on immediate answers and solutions, and remains
open to any new information that conflicts with those answers.

E1.3 Suspending
Judgment

Withholds personal or moral judgment when faced with novel
experiences, knowledge and points of view. Perceives information
neutrally and withholds or suspends judgment until adequate information
becomes available

E1.4 Inclusiveness Tendency to include and accept things (including people) based on
commonalities rather than dividing things into groups or categories;
emphasizes commonalities and minimizes differences.

2. Emotional Resilience

E2.1.1 Stress Resilience Tolerates emotionally shocking, frustrating, or exhausting circumstances;

can retain task focus and enthusiasm, even when faced with repeated
setbacks, failures and obstacles to success; demonstrates tendency for
positive emotional states and to respond calmly and steadfastly to
stressful events

E2.1.2 - Avoids adopting stress-induced perspectives that overly simplify culture
E2.1.3 - Acts as a calming influence
E2.2 Emotion

Regulation
wŜƎǳƭŀǘŜǎκŎƻƴǘǊƻƭǎ ƻƴŜΩǎ ƻǿƴ ŜƳƻǘƛƻƴǎ ŀƴŘ ŜƳƻǘƛƻƴŀƭ ŜȄǇǊŜǎǎƛƻƴ ǘƻ
support mission performance

3. Self-Identity Resilience

E3.1 Self Confidence Believes in one's capabilities to mobilize the motivation, cognitive

resources, and courses of action needed to meet situational demands.
E3.2 Self-Identity Demonstrates ability to maintain personal values independent of

situational factors
E3.3 Optimism Views problems as solvable challenges and as exciting learning

opportunities.

4. Learning Motivation
 E4.1.1 Learning through

Observation
Gathers and interprets information about people and surroundings to
increase awareness about own treatment and how to treat others.

E4.1.2 Sensemaking
motivation

Is motivated to make sense of inconsistent information about social rules
and norms;

E4.1.3 Knowledge
acquisition

Continually learns and updates own knowledge base as new situations
are encountered.

E4.2 Inquisitiveness Is receptive towards, and takes an active pursuit of understanding ideas,
values, norms, situations, and behaviors that are new and different.
Demonstrates curiosity about different countries and cultures, as well as
interest in world and international events.

5. Social Interaction
 E5.1.1 Social Flexibility Presents self to others in a manner that creates favorable impressions,

facilitates relationship building, and influences others
E5.1.2 - Lǎ ŀōƭŜ ǘƻ ƳƻŘƛŦȅ ƛŘŜŀǎ ŀƴŘ ōŜƘŀǾƛƻǊǎΣ Χ ǘƻ ōŜ ǊŜŎŜǇǘƛǾŜ ǘƻ ƴŜǿ ǿŀȅǎ ƻŦ

doing things.

 9

E5.1.3 - Is able to compromise
E5.2 Willingness to

Engage
Actively seeks out and explores unfamiliar cross-cultural interactions and
regards them positively as a challenge.

 10

III. Framework Validation Strategy

Overview of Validation2 Strategy

Our strategy for evaluating the Framework utilizes three approaches. First, we
examine the content of the Frameworkɂthe set of competencies that make it up. The 3C
competencies and enablers are a competency model based in part on previous civilian
×ÏÒË ÁÎÄ ÉÎ ÐÁÒÔ ÏÎ 3-%Óȭ ÕÎÄÅÒÓÔÁÎÄÉÎÇ ÏÆ ÔÈÅ ÍÕÌÔÉÐÌÅ ÃÕÌÔÕÒÁÌ ÃÏÎÔÅØÔÓ ÁÎÄ ÖÁÒÉÅÄ
behaviors required of military personnel in various situations and assignments (see
Johnston et al., 2010). As these competencies may be used for allocation of considerable
training and R&D resources, establishing the correct content is crucial. We refer to this
quality as the ȰÃÏÎÔÅÎÔ ÖÁÌÉÄÉÔÙȱ ÏÆ ÔÈÅ &ÒÁÍÅ×ÏÒËȢ

Second, we evaluate the extent to which research supports the importance of the
elements to good performance. The question of interest is: Do the Framework
competencies and enablers really matter? 7Å ÒÅÆÅÒ ÔÏ ÔÈÉÓ ÑÕÁÌÉÔÙ ÁÓ ÔÈÅ ȰÃÒÉÔÅÒÉÏÎ ÖÁÌÉÄÉÔÙȱ
of the Framework. To the extent that the elements of the Framework (both enablers and
competencies) can be adequately operationalized and measured, published research can be
used to assess the criterion validity of the elements that were included in the Framework.

4ÈÅ ÔÅÒÍÓ ȰÃÏÎÔÅÎÔ ÖÁÌÉÄÉÔÙȱ ÁÎÄ ȰÃÒÉÔÅÒÉÏÎ ÖÁÌÉÄÉÔÙȱ ÁÒÅ ÎÏÒÍÁÌÌÙ ÕÓÅÄ ÉÎ ÔÈÅ
validation of measurement instruments, but can be used analogously or perhaps
metaphorically to describe how we evaluate the Framework: first, evaluate the content or
composition of the set of competencies that were selected by SMEs to form the Framework;
second, evaluate the extent to which the chosen competencies are related to actual
behavioral criteria. Two types of criterion validity are commonly identified: concurrent
ÖÁÌÉÄÉÔÙ ÁÎÄ ÐÒÅÄÉÃÔÉÖÅ ÖÁÌÉÄÉÔÙȢ 4ÈÅ 5Ȣ3Ȣ ÍÉÌÉÔÁÒÙȭÓ ÇÏÁÌ ÉÓ ÔÏ ÃÒÅÁÔÅ Á σ# ÍÏÄÅÌ ÔÏ ÇÕÉÄÅ
selection and training that will in turn result in higher future performance, so we can
extend the analogy to propose that the Framework is supported most strongly by studies
that link competencies and performance in predictive designs. However, as addressed in
detail in later sections, the existing research on which we base our criterion validation of
the Framework includes both criterion and predictive validity designs.

Third, we look at the Framework from a conceptual, theory-building perspective,
treating it as a scientific model that can be used to generate theoretical and applied
research which may in turn improve our understanding of 3C in military and perhaps
civilian contexts.

Content Validity Definition and Approach

Content validity is conventionally described ÁÓ ȰÁ ÔÈÏÒÏÕÇÈ ÁÎÄ ÅØÐÌÉÃÉÔ ÄÅÆÉÎÉÔÉÏÎ ÏÆ
ÔÈÅ ÃÏÎÔÅÎÔ ÄÏÍÁÉÎ ÏÆ ÉÎÔÅÒÅÓÔȱ ɉ!ÍÅÒÉÃÁÎ %ÄÕÃÁÔÉÏÎal Research Association, American
Psychological Association, & National Council on Measurement in Education [AERA, APA,
NCME], 1999). Content validity is traditionally used to evaluate the quality of a

2 ²Ŝ ǳǎŜ ǘƘŜ ǘŜǊƳ άǾŀƭƛŘŀǘƛƻƴέ ƳŜǘŀǇƘƻǊƛŎŀƭƭȅ ƛƴ ǘƘƛǎ ǎŜŎǘƛƻƴ ŀƴŘ ǘƘŜ ǊŜƳŀƛƴŘŜǊ ƻŦ ǘƘŜ ǊŜǇƻǊǘΦ {ee text
for more explanation of this usage.

 11

measurement instrument and contributes, along with other types of evidence, to the
construct validity of a measure and to the nomological network of the construct itself. In
the present usage, the &ÒÁÍÅ×ÏÒË ȰÃÏÎÓÔÒÕÃÔȱ is multifaceted and could be considered a
hierarchically organized set of constructs, each of which might be examined for various
kinds of validity.

In our treatment of the Framework, we work at three levels within this hierarchy:
the Framework as a whole, the competencies and enablers, and their elements (see Figure
1). Evidence for content validity can be found at the competency/enabler or the element
level, depending on how the Framework element maps onto competencies proposed in the
existing literature. In the analysis of content validity, mapping refers to finding
corresponding competencies in other competency models that were published before and
after the appearance of the Framework. The Framework components and elements often
appear to have one-to-one, one-to-many, and many-to-one relationships with competencies
proposed in other models. The left side of Figure 1 illustrates this process.

Two sources of evidence are used to evaluate the content validity of the Framework:
Delphi-style theoretical statements of the content of 3C in the military and empirically-
derived lists of competencies using military samples. In order to perform the content and
ÃÒÉÔÅÒÉÏÎ ÖÁÌÉÄÉÔÙ ÁÎÁÌÙÓÅÓ ÏÆ ÔÈÅ &ÒÁÍÅ×ÏÒËȟ ÉÔ ×ÁÓ ȰÐÁÒÓÅÄȟȱ ÔÈÁÔ ÉÓȟ &ÒÁÍÅ×ÏÒË
competencies and enablers were decomposed into relatively homogeneous elements. For
example, the cultural perspective taking competency was decomposed into three elements,
(1) ȰÓÅÌÆ-ÉÎÓÉÇÈÔȱ ÁÎÄ ȰËÎÏ×ÌÅÄÇÅ of ÏÔÈÅÒÓȭ ÓÔÅÒÅÏÔÙÐÅÓ ÏÆ Ï×Î ÃÕÌÔÕÒÅȱȠ (2) ȰÐÅÒÓÐÅÃÔÉÖÅ-
ÔÁËÉÎÇ ÓËÉÌÌÓȱȠ ÁÎÄ (3) ȰÕÓÅ ÏÆ ÃÕÌÔÕÒÅ ÉÎ ÉÎÔÅÒÐÒÅÔÉÎÇ ÓÉÔÕÁÔÉÏÎÁÌ ÉÎÆÏÒÍÁÔÉÏÎȢȱ 4ÁÂÌÅ ρ
presents this parsing exercise.

Johnston et al. (2010) performed a content validity analysis in creating the
Framework that is conceptually similar to our approach, but their analysis was performed
at a higher level of generalityɂat the level of competency and enabler categories. The
Framework that developed from this approach specifies competencies and in some cases
enablers at a lower level of generality. Our content validity analysis attempts to assess the
content of the Framework at this level in order to avoid the vagueness that normally
accrues at the (higher) category level.

Two outcomes of this analysis of the Framework include determining which
elements are supported in the literature and identifying competencies and enablers that
are missing from the Framework. These outcomes are used to perform the criterion
validity evaluation of the Framework.

Criterion Validity Definition and Approach

Criterion validity is paramount in applied research. Defined as ȰÄÅÍÏÎÓÔÒÁÔÉÎÇ
evidence of a relationship - via statistical significance testing or the establishment of
confidence intervals- between the results of a selection procedure (e.g., a predictor) and
one or more measures of work-ÒÅÌÅÖÁÎÔ ÂÅÈÁÖÉÏÒ ÏÒ ×ÏÒË ÏÕÔÃÏÍÅÓ ɉÅȢÇȢȟ ÃÒÉÔÅÒÉÁɊȱ ɉSociety
for Industrial and Organizational Psychology [SIOP], 2003, p. 13) ÉÔ ÉÓ ÔÈÅ ȰÂÏÔÔÏÍ ÌÉÎÅȱ ÉÎ
using a construct in the real world. The first and foremost challenge in establishing
criterion validity is correct identification of appropriate, measurable criterion variables.
4ÈÅ ȰÐÁÒÓÅÄȱ elements of the Framework, described above, were mapped onto constructs

 12

for which measures exist and research utilizing these measures was found to determine if
the construct, and indirectly the element to which it corresponds, is related to cross-
cultural performance or adjustment. Most of this literature had been performed in the
civilian sector. The right side of Figure 1 illustrates the construct validity mapping process.

Model Adequacy

The adequacy of the Framework qua model or theory was evaluated by situating it
in the context of the many models of 3C that have appeared in the literature and critiques
of these models. The Framework, interpreted as a competency model, is not meant to be a
theory, but it is at least implicitly ÁÎ ÅØÅÒÃÉÓÅ ÉÎ ȰÔÈÅÏÒÉÚÉÎÇȱ ÏÒ ÍÏÄÅÌ-building in the classic
scientific sense. Applied research depends on models or theories for guidance in generating
hypotheses, designing empirical research, and interpreting data as much as theoretical
research, although these models, theories, or metatheories are often implicit or tacit. We
argue below that adequate research on the Framework cannot proceed without adequate
specification of a model of 3C in the military context.

IV. Content Validity of the Framework

Our analysis of the content validity of the Framework begins with parsing the
competency and enabler components into elements. Table 1 shows the results of this
parsing. Competencies (C) and Enablers (E) are numbered according to the March 2011
version of the Framework. Note that competencies skip the number C5 in order to maintain
consistency with the earlier version of the Framework. Elements are numerated by
decimals. Even at what we refer to as the elemental level, competencies include more than
one KSA. For example, C1.1a could be viewed has having three sub-elements: motivation to
acquire knowledge, performing behaviors for acquisition, and knowledge actually acquired.
C1.1b includes motivation to apply the knowledge and its skillful application. In this
research field, the last of these five sub-elemenÔÓ ×ÏÕÌÄ ÂÅ ÔÅÒÍÅÄ ȰÐÅÒÆÏÒÍÁÎÃÅȢȱ Each of
the other four, divided into C1.1a and C1.1b, have a host of dispositional and situational
antecedents or enablers. Figure 2 illustrates this point.

 13

Figure 2. Model illustrating potential relationships among competency elements.

Terminology and Conceptual Specificity Problems

Theory, model-building, and research on 3C and related constructs such as
ȰÉÎÔÅÒÃÕÌÔÕÒÁÌ ÒÅÌÁÔÉÏÎÓȱ ÁÎÄ ȰÉÎÔÅÒÃÕÌÔÕÒÁÌ ÃÏÍÍÕÎÉÃÁÔÉÏÎȱ ÓÕÆÆÅÒ ÆÒÏÍ ÔÈÒÅÅ ÐÒÏÂÌÅÍÓȡ (1)
imprecision in specifying causal order or antecedence among constructs, (2) imprecision in
defining constructs, often in the absence of operationalization, and (3) conceptual overlap
(Thomas & Lazarova, 2006; Van de Vijver & Leung, 2009). In the Framework and other
work described in this section, these problems appear to greater or lesser degrees.

The antecedence problem reflects the more general problem in the training
literature in distinguishing among abilities, skills and performance. Defining performance
has been a widely debated topic amongst researchers who ultimately referred to it as the
ȰÃÒÉÔÅÒÉÏÎ ÐÒÏÂÌÅÍȱ ɉ-ÕÒÐÈÙ Ǫ Cleveland, 1995). It was determined, in fact, that
understanding what is meant by performance is a key factor in measuring it. Two views of
performance have appeared: one looks at performance in terms of results, and the other
sees performance as a behavior (Goldsmith & Kraiger, 1997; Murphy & Cleveland, 1995).
Yet, defining performance solely in terms of results makes it difficult to determine what is
being measuredɀthe person or the situation in which he or she performsɀand can lead to
ignoring the wide range of behaviors that are critical to the effectiveness of the job but are
not uniquely tied to any given product or result (Murphy & Cleveland, 1995).

These three problems are compounded by the use of colloquial language or words
with rich connotative meanings (to native English speakers) that gloss over a myriad of
specific meanings. &ÏÒ ÅØÁÍÐÌÅȟ ÔÈÅ ÔÅÒÍ ȰÏÒÉÅÎÔÁÔÉÏÎȟȱ ÁÓ ÉÎ Ȱorientation to treat people
ÆÁÉÒÌÙȟȱ ÃÁÎ ÒÅÆÅÒ ÔÏ ÔÈÅ ÁÃÔÏÒȭÓ ÁÔÔÉÔÕÄÅȟ ÍÏÔÉÖÁÔÉÏÎȟ ÂÅÈÁÖÉÏÒȟ ÁÎÄ ÐÅÒÈÁÐÓ ÓËÉÌÌȢ

The great number and therefore great overlap among constructs in the 3C area is
convincingly illustrated by Spitzberg and Changnon (2009). They list 326 constructs within
ÔÈÅ ÄÏÍÁÉÎÓ ÏÆ ÍÏÔÉÖÁÔÉÏÎȟ ËÎÏ×ÌÅÄÇÅȟ ȰÈÉÇÈÅÒ ÏÒÄÅÒ ÓËÉÌÌÓȱ ɉÓÉÍÉÌÁÒ ÔÏ ÃÏÍÐÅÔÅÎÃÉÅÓ ÉÎ ÔÈÅ
FramewoÒËɊȟ ȰÍÁÃÒÏ-ÌÅÖÅÌ ÓËÉÌÌÓȾÃÏÍÐÅÔÅÎÃÉÅÓȱ ɉÅÎÁÂÌÅÒÓɊȟ ȰÓËÉÌÌÓȱ ɉÅÎÁÂÌÅÒÓɊȟ ÃÏÍÐÏÓÕÒÅȟ
ÃÏÏÒÄÉÎÁÔÉÏÎȟ ÅØÐÒÅÓÓÉÖÅÎÅÓÓȟ ȰÃÏÎÔÅØÔÕÁÌ ÃÏÍÐÅÔÅÎÃÉÅÓȟȱ ÏÕÔÃÏÍÅÓ ɉÃÏÍÐÅÔÅÎÃÉÅÓȟ
ÐÅÒÆÏÒÍÁÎÃÅɊȟ ÁÎÄ ȰÃÏÎÔÅØÔȱ ɉÓÉÔÕÁÔÉÏÎÁÌ ÖÁÒÉÁÂÌÅÓɊȢ

Acquisition
Motivation

Acquisition
Behavior

Acquired
Knowledge

Application
Motivation

Application
Skillfulness

Individual
Difference

Antecedents

Situational &
External

Antecedents

Individual
Difference

Antecedents

Individual
Difference

Antecedents

 14

Competency Models and Job Analyses of 3C in the Military

Although the Framework appears to be a competency model, an alternative
approach would begin with a job analysis. Job analysis is the systematic process of breaking
down a job into smaller components (Brannick, Levine & Morgeson, 2007). More
specifically, it is the study of what a jobholder does, what must be known in order to do the
job, what resources are used in doing that job, and the conditions under which the job is
done. In the development of the Framework, job analysis was supplanted by the Delphi
strategy described above, from which a competency model was created. We are aware of
no comprehensive job analysis conducted in the U.S. military.

A study by the RAND Corporation (Hardison, Sims, Ali, Villamizar, Mundell, & Howe,
2009) was conducted to help conceptualize training program content designed to improve
cross-cultural performance within the Air Force. To begin, RAND researchers set up focus
groups, interviews, and meetings with personnel to determine (1) the demand for types of
cross-cultural training and (2) types of cross-cultural training that are currently available
within the Air Force. Researchers discovered that while Air Force personnel agreed that
cross-cultural training was important, they did not agree on what type of training was
needed to improve performance. Based on this discovery, researchers next conducted a
needs assessment to determine what and how much of particular behaviors are needed to
improve cross-cultural performance. They reviewed cross-cultural traini ng and
performance literature and had discussions with Air Force personnel to determine what it
meant to be a cross-culturally competent airman. The result was a list of 14 categories of
cross-ÃÕÌÔÕÒÁÌ ÂÅÈÁÖÉÏÒ ÔÈÁÔ ÍÁÙ ÂÅ ÒÅÌÅÖÁÎÔ ÆÏÒ ȰÏÎ-the-job-cross-cultural performance,ȱ
ÉÎÃÌÕÄÉÎÇ ÎÉÎÅ ȰÅÎÁÂÌÉÎÇ ÂÅÈÁÖÉÏÒÓȱ ÁÎÄ ÆÉÖÅ ȰÇÏÁÌ-ÏÒÉÅÎÔÅÄ ÂÅÈÁÖÉÏÒÓȱ (Hardison et al.,
2009, p. 4). The importance of these 14 categories was rated in a survey taken by about
21,000 previously deployed airmen, all of which were found to be important by at least
some airmen.

We attempted to map the RAND findings against the Framework, as seen in Table 2.
The RAND study is very thorough and illustrates a commonly recognized shortcoming of
models such as the Framework: the competencies needed by military personnel vary
greatly as a function of variables such as rank, military occupational specialty (MOS), type
of mission, and details of specific operations. The RAND study incorporated MOS (AFSC-Air
Force Specialty Code) and rank, finding considerable variability in the overall importance
rating of 3C across specialties. Personnel in special investigations, security, support officer,
contracting, and public affairs rated 3C the highest, while pilots and personnel in logistics,
weather forecasting, mental health and a variety of technical areas rated 3C as unimportant.
They also found that five enabler/competency categories were rated as more important for
personnel in low grades or ranks, and eight were rated as less important by personnel who
had been deployed to Iraq or Afghanistan (compared to other deployments). The RACCA
report and other reports recognized this problem and set out to formulate the levels of
competence, implying kind and extent of training, required for categories of military and
civilian personnel.

 15

Table 2a. Content Validity Mapping to Framework Elements - Competencies

Ref # Category Specific Competency
RAND
USAF Special Ops McCloskey Caligiuri

C1.1a 1. Culture-General

Concepts and
Knowledge

!ŎǉǳƛǊŜǎ Χ culture-general concepts
and knowledge

 ¶ Region-specific

knowledge and

awareness

 ¶ Ability to learn

¶ Agility-facilitators-

Knowledge

(several)

¶ 3C-1,2,3

C1.1b - Applies culture general concepts and
knowledge

¶ Applying regional

knowledge

 ¶ (Planning)

C1.2 - Comprehends and navigates
intercultural dynamics

¶ Applying

appropriate social

etiquette

 ¶ Manipulate/persu

ade

¶ Cultural

adaptation

¶ 3C-8

C3.1 3. Cultural

Perspective-Taking

5ŜƳƻƴǎǘǊŀǘŜǎ ŀƴ ŀǿŀǊŜƴŜǎǎ ƻŦ ƻƴŜΩǎ
own world view (i.e. cultural
perceptions, assumptions, values, and
biases) and how that influences our
behavior and that of others
¦ƴŘŜǊǎǘŀƴŘǎ Ƙƻǿ ƻƴŜΩǎ ƻǿƴ ƎǊƻǳǇ ƛǎ
viewed by members of another group

¶ Ability to see

through other's

eyes

¶ Perspective-taking

¶ Anticipate/Predict

¶ Awareness of

cultural

differences

Self-awareness/self-
monitoring

¶ 3C-1

Agility Facilitator-
self-awareness

C3.2 - Understands and applies perspective-
taking skills to detect, analyze, and
consider the point of view of others
and recognizes how the other will
interpret his/her actions

¶ Diagnose nature

of resistance

¶ Emotional

empathy

¶ (Frame shifting)

¶ 3C-1

Agility-cultural
integration

 16

C3.3 - Takes the cultural context into
consideration when interpreting
situational cues

¶ Interpretation

¶ Observation

¶ (Frame shifting)

¶ 3C-1, 3C-3

Agility-cultural
integration

C4.1 4. Communication Acquires and applies knowledge and

concepts of intercultural
communication skills

¶ Verbal and

nonverbal

communication

¶ Applying

appropriate social

etiquette

¶ Develop basic

communication

skills (verbal and

non-verbal)

¶ Communication

skills

¶ Ability to learn

Agility-Cultural
adaptation

C4.2 - Employs human and material
resources to facilitate intercultural
communication

¶ 3C-6

C5.1 5. Interpersonal

Skills
Develops and maintains rapport
Builds relationships in support of
mission performance

¶ Applying

appropriate social

etiquette

¶ Establishing

credibility, trust,

and respect

¶ Relationship-

building

Rapport building

¶ Agility-cultural

adaptation

¶ 3C-8

C5.2 - Manage and resolve conflict in support
of mission objectives

¶ Resolving conflict

Influencing others

¶ (Planning)

C6.1 6. Cultural

Adaptability

¦ƴŘŜǊǎǘŀƴŘǎ ǘƘŜ ƛƳǇƭƛŎŀǘƛƻƴǎ ƻŦ ƻƴŜΩǎ
actions and adjusts approach to
maintain relationships with other
groups, or cultures

¶ Applying

appropriate social

etiquette

¶ (Frame Shifting) ¶ Agility-cultural

adaptation

3C-8

 17

C6.2 - Minimize/maximize, adjust, or
integrate cultural differences according
to operational demands

¶ Agility-cultural

minimalism

¶ 3C-9

3C-4,5,10 (as
antecedents)

Note. Items in parentheses indicate indirect or weak relationships.

 18

Table 2b. Content Validity Mapping to Framework Elements ς Enablers

Ref # Category Specific Competency RAND

USAF
Special Ops McCloskey Caligiuri

 E1.1 Tolerance of

ambiguity

Accepts, or does not feel threatened by,
ambiguous situations and uncertainty.
Manages uncertainty in new and complex
situations where there is not necessarily a
άǊƛƎƘǘέ ǿŀȅ ǘƻ ƛƴǘŜǊǇǊŜǘ ǘƘƛƴƎǎΦ

 ¶ (Tolerance for

ambiguity)

¶ Learning facilitator

- Tolerance for

ambiguity and

uncertainty

¶ Agility facilitator-

Tolerance of

ambiguity

E1.2 Low need for
closure

Restrains from settling on immediate
answers and solutions, and remains open
to any new information that conflicts with
those answers.

 ¶ Withhold on

closure

¶ Learning facilitator

- Willingness to

suspend judgment

E1.3 Suspending
Judgment

Withholds personal or moral judgment
when faced with novel experiences,
knowledge and points of view. Perceives
information neutrally and withholds or
suspends judgment until adequate
information becomes available

 ¶ Withhold on

closure

¶ Learning facilitator

- Willingness to

suspend judgment

¶ Agility facilitator-

Willingness to

suspend judgment

E1.4 Inclusiveness Tendency to include and accept things
(including people) based on
commonalities rather than dividing things
into groups or categories; emphasizes
commonalities and minimizes differences.

 ¶ Agility facilitator-

Willingness to

operate without

racism, etc.

 19

2. Emotional Resilience

¶ ¶ ¶ ¶ E2.1.1 Stress Resilience Tolerates emotionally shocking,

frustrating, or exhausting
circumstances; can retain task focus
and enthusiasm, even when faced with
repeated setbacks, failures and
obstacles to success; demonstrates
tendency for positive emotional states
and to respond calmly and steadfastly
to stressful events

¶ Managing stress in

an unfamiliar

cultural setting

 ¶ (Emotional

endurance)

¶ (Resilience)

¶ Patience

¶ Agility facilitator-

emotional

strength and

stability

E2.1.2 - Avoids adopting stress-induced
perspectives that overly simplify
culture

E2.1.3 - Acts as a calming influence

E2.2 Emotion
Regulation

wŜƎǳƭŀǘŜǎκŎƻƴǘǊƻƭǎ ƻƴŜΩǎ ƻǿƴ
emotions and emotional expression to
support mission performance

¶ Managing stress in

an unfamiliar

cultural setting

 ¶ Self/emotional

regulation

¶ Patience

¶ Agility facilitator-

emotional

strength and

stability

3. Self-Identity Resilience

¶ ¶ ¶ ¶ E3.1 Self Confidence Believes in one's capabilities to

mobilize the motivation, cognitive
resources, and courses of action
needed to meet situational demands.

 ¶ (Self-efficacy) ¶ Agility-Cultural

adaptation-

intercultural self-

efficacy

E3.2 Self-Identity Demonstrates ability to maintain
personal values independent of
situational factors

 ¶ (Leveraging own

personality

attributes)

E3.3 Optimism Views problems as solvable challenges
and as exciting learning opportunities.

 20

4. Learning Motivation

¶ ¶ ¶ ¶ E4.1.1 Learning through

Observation

Gathers and interprets information
about people and surroundings to
increase awareness about own
treatment and how to treat others.

¶ Gathering and

interpreting

observed

information

¶ Self-initiated

learning

 ¶ Observation

¶ (Planning)

¶ Ability to learn

(generic)

¶ Agility facilitator-

willingness &

motivation to gain

skills to be

effective in

intercultural

situations

E4.1.2 Sensemaking
motivation

Is motivated to make sense of
inconsistent information about social
rules and norms;

 ¶ Agility facilitator-

intellectual

curiosity

E4.1.3 Knowledge
acquisition

Continually learns and updates own
knowledge base as new situations are
encountered.

¶ Gathering and

interpreting

observed

information

¶ Self-initiated

learning

 ¶ Ability to learn

(generic)

E4.2 Inquisitiveness Is receptive towards, and takes an
active pursuit of understanding ideas,
values, norms, situations, and
behaviors that are new and different.
Demonstrates curiosity about different
countries and cultures, as well as
interest in world and international
events.

¶ Gathering and

interpreting

observed

information

¶ Self-initiated

learning

 ¶ Agility facilitator-

intellectual

curiosity

¶ Ability to learn

¶ Ability to learn

facilitator-

curiosity

 21

5. Social Interaction

¶ ¶ ¶ ¶ E5.1.

1
Social Flexibility Presents self to others in a manner

that creates favorable impressions,
facilitates relationship building, and
influences others

¶ Establishing

authority (part)

 ¶ Self-presentation ¶ 3C-8

¶ Agility-Cultural

adaptation

¶ Agility facilitator-

Skills and abilities

(several)

¶ Agility-facilitators-

sociability &

extraversion

E5.1.
2

- Is able to modify ideas and
ōŜƘŀǾƛƻǊǎΣ Χ ǘƻ ōŜ ǊŜŎŜǇǘƛǾŜ ǘƻ ƴŜǿ
ways of doing things.

¶ Changing behavior

to fit cultural

context

 ¶ Flexibility ¶ Agility-cultural

adaptation

¶ Agility facilitator-

flexibility

E5.1.
3

- Is able to compromise
¶ Negotiating with

others

 ¶ Agility-Cultural

integration (part)

E5.2 Willingness to
Engage

Actively seeks out and explores
unfamiliar cross-cultural
interactions and regards them
positively as a challenge.

 ¶ Cultural openness

¶ Open-mindedness

¶ Willingness to

engage

¶ Agility-facilitators-

willingness to

interact cross-

culturally

Note. Items in parentheses indicate indirect or weak relationships.

Key to Caligiuri et al. (2011) Competencies and Facilitators

Ability to Learn: ϦΧŀōƛƭƛǘȅΣ ƛƴ ǘƘŜ ŦƛŜƭŘΣ ǘƻ ǉǳƛŎƪƭȅ Ǝŀƛƴ ŀƴ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ƻŦ ǘƘŜ ǎƻŎƛƻ-cultural context for operations."
Ability to Learn facilitators: three trait-like or attitudinal qualities

 22

Cultural Agility: "...ability to quickly, comfortably, accurately, and successfully operate across countries with people from different cultures -- in other words, to
use your cross-cultural learning effectively."
Cultural Agility has three components:
Cultural adaptation: "...an orientation people may have to be sensitive to and strive to adapt to the nuances of cultural differences, often leveraged in
situations requiring Soldiers to behave in the most culturally appropriate ways to be successful."
Cultural minimalism: "CǳƭǘǳǊŀƭ ƳƛƴƛƳŀƭƛǎƳ ƛǎ ŀƴ ƻǊƛŜƴǘŀǘƛƻƴ ǇŜƻǇƭŜ ƘŀǾŜ ǘƻ ǊŜŘǳŎŜ ǘƘŜ ǇŜǊŎŜƛǾŜŘ ƛƴŦƭǳŜƴŎŜ ƻŦ ŎǳƭǘǳǊŀƭ ŘƛŦŦŜǊŜƴŎŜǎ ŜƛǘƘŜǊ ƛƴ ƻƴŜΩǎ ƻǿn behavior
or in the behavior of others."
Cultural integration: "Cultural integration is an orientation to understand cultural differences of each person in a multicultural or cross-cultural context, but
also to strive to create new norms or interactions that reflect a combination of many cultural perspectives."
Ability to Learn facilitators: 21 traits, knowledge, cognitive styles, attitudes, and values divided into: (1) Knowledge and cognition; (2) Skills and abilities; (3)
Affect and motivation; (4) Personality and dispositional traits

Soldier competencies: Ten competencies that express some components of the Learning/Agility model ǘƻ ŀ ƳƛƭƛǘŀǊȅ ŎƻƴǘŜȄǘΦ LƴŘƛŎŀǘŜŘ ōȅ ŀ ŎƻŘŜΣ άо/-ƴΣέ
because they are difficult to map isomorphically to other parts of the model or to other 3C models.
3C-1 They understand themselves and those around them in cultural terms, giving them a perspective advantage.
3C-2 ¢ƘŜȅ ǳƴŘŜǊǎǘŀƴŘ ǘƘŜ ΨōŀǎƛŎǎΩ ƻŦ ŎǳƭǘǳǊŜ ŀŎǊƻǎǎ ǎƻŎƛŜǘƛŜǎΣ ŀƴŘ ǿƘȅ ǘƘŜǎŜ ŘƛŦŦŜǊΦ
3C-3 They understand why and how culture operates in daily life, how it frames and shapes choices and perceptions.
3C-4 They understand how and why culture is critical to the success of their missions.
3C-5 They understand how and why culture is critical for their safety and the safety of others.
3C-6 They have a basic tool kit of discovery techniques for learning cultural specifics in their location of assignment.
3C-7 They have both the capability and the motivation to share their learning with others in their unit to strengthen their overall ability to understand and
work with culture.
3C-8 They are able to operate effectively in more subtle, interpersonal tasks in the given cultural context (e.g., build trust, gain credibility).
3C-9 They are able to select from a range of cultural responses the one that is best for a given context (e.g., when to minimize, when to adapt, and when to
compromise).
3C-10 They consider the cultural context in planning and analysis and understand the implications of operations for the sociocultural context.

 23

A kind of blended competency modeling/job analysis was performed by Spencer
(2010) on special operations forces (SOF) personnel. Special operations have become
increasingly important in the Middle East theatres, so this analysis is helpful despite
applying to a relative small portion of personnel involved in field operations. Spencer
focused on describing and defining SOFs, identifying the capabilities needed for such a
force, and investigating the factors required for its successful performance. Based on this
information, Spencer tried to match the characteristics and requirements of such a Ȱjobȱ to
the need for cultural competence. The approach used by Spencer can be seen as mixed; she
not only analyzed the job in question but also theoretically ÌÉÎËÅÄ 3/&ȭÓ ÎÅÅÄ ÆÏÒ ÃÕÌÔÕÒÁÌ
competence. No empirical data were provided, however, to support such a claim. Instead,
ÏÎÌÙ Á ÄÅÓÃÒÉÐÔÉÏÎ ÁÎÄ ÄÉÓÃÕÓÓÉÏÎ ÏÆ ÈÏ× ÃÕÌÔÕÒÁÌ ÃÏÍÐÅÔÅÎÃÅ ÃÏÕÌÄ ÅÎÈÁÎÃÅ 3/&ȭÓ
performance in the field were provided. Thus, the Spencer (2010) study is not a true job
analysis nor does it appear to be a competency model. However, it provides a helpful
description of 3C for a highly specific military activity. Table 2 shows our mapping of
&ÒÁÍÅ×ÏÒË ÅÌÅÍÅÎÔÓ ÔÏ 3ÐÅÎÃÅÒȭÓ ÌÉÓÔȢ

The most recent and useful investigation of 3C in the military to date was carried
out by McCloskey and colleagues (2010) using respondents who had returned from various
overseas postings. 4ÈÉÓ ÇÒÏÕÐ ÅÍÐÌÏÙÅÄ Á ȰÄÅÖÅÌÏÐÍÅÎÔÁÌ ÁÐÐÒÏÁÃÈȱ which looked at the
cognitive, affective, and behavioral skills that encompass cross-cultural competence in the
context of Army missions. The cross-cultural competence developmental framework
presented by McCloskey et al. (2010) proposed that individuals proceed through four
levels of mastering cross-cultural competence skills. The first stage is referred to as the
pre-competent stage, followed by the foundation and task-oriented stages, and finally, the
mission-centric stage. Each of the aforementioned levels of competence can be described in
terms of the levels of cognitive, affective, and behavioral components that the individual
has acquired across time. We used their ÃÏÎÔÅÎÔ ÁÎÁÌÙÓÉÓ ÏÆ ÒÅÔÕÒÎÅÄ ÍÉÌÉÔÁÒÙ ÐÅÒÓÏÎÎÅÌȭÓ
reports of culture competencies that are useful in the field. Our mapping of their most
highly endorsed competencies against the parsed Framework is shown in Table 2. An
earlier interview study designed to identify 3C components was not used in the present
analysis due to an insufficient sample size (Ross, 2008).

Theoretical Models of 3C in the Military

A second source of content information for establishing the content validity of the
Framework is to compare it to other models, most of which were formulated for
understanding civilian expatriate or sojourner adjustment and performance. A great many
such models have been proposed (see Spitzberg & Changnon, 2009). However, we limit this
analysis to a military source. The Army Research Institute contracted a comprehensive
analysis of 3C in the military, including content, assessment, and measurement, from a
group of organizational psychologists led by the well-known expatriate researcher Paula
Caligiuri (Caligiuri et al., 2011). The Caligiuri analysis was perhaps only a partial use of the
Delphi technique in that the central organizing structure of their resulting model was
heavily influenced by earlier theorizing on civilian 3C by Caligiuri (Caligiuri & Tarique,
2009). Caligiuri and colleagues posit a distinction between the ability to learn 3C-relevant
ËÎÏ×ÌÅÄÇÅ ÁÎÄ ÓËÉÌÌÓ ÁÎÄ ȰÃÕÌÔÕÒÁÌ ÁÇÉÌÉÔÙȟȱ Á ÃÏÍÐÏÕÎÄ ÃÏÎÓÔÒÕÃÔ ÔÈÁÔ ÉÓ ÍÏÓÔ ÅÁÓÉÌÙ

 24

described as cross-cultural competence with some aspects of performance. The Caligiuri et
al. (2011) analysis includes facilitators (enablers) and three kinds of agility (similar to
competency components) plus field-level descriptions of competencies that are similar to
the FrameworËȭÓ ÃÏÍÐÅÔÅÎÃÙ ÅÌÅÍÅÎÔÓȢ 4ÈÅÉÒ work suffers from the conceptual
imprecision described above but nonetheless provides a useful additional Delphi-
generated opinion about the content of 3C in the military.

We are aware of two Delphi-style attempts to develop a model of 3C outside the
military. Deardorff (2006) ÃÏÎÄÕÃÔÅÄ Á $ÅÌÐÈÉ ÓÔÕÄÙ ×ÉÔÈ ςσ ȰÉÎÔÅÒÎÁÔÉÏÎÁÌÌÙ ËÎÏ×Î
ÉÎÔÅÒÃÕÌÔÕÒÁÌ ÓÃÈÏÌÁÒÓȱ ÔÏ ÉÄÅÎÔÉÆÙ ÉÎÔÅÒÃÕÌÔÕÒÁÌ ÃÏÍÐÅÔÅÎÃÅ ÁÍÏÎÇ ÕÎÉÖÅÒÓÉÔÙ ÓÔÕÄÅÎÔÓ
gained through internationalization programs. She organized the characteristics that she
ÉÄÅÎÔÉÆÉÅÄ ÉÎ Á ÐÙÒÁÍÉÄÁÌ ÓÔÒÕÃÔÕÒÅ ×ÉÔÈ ȰÒÅÑÕÉÓÉÔÅ ÁÔÔÉÔÕÄÅÓȱ ÁÔ ÔÈÅ ÂÁÓÅȠ knowledge,
intellectual, relational skills and communication skills in the middle; ÁÎÄ ȰÉÎÆÏÒÍÅÄ ÆÒÁÍÅ
ÏÆ ÒÅÆÅÒÅÎÃÅȾÆÉÌÔÅÒ ÓÈÉÆÔȱ ÁÔ ÔÈÅ ÔÏÐȢ ɉ!n additional level above, not normally assessable in a
ÕÎÉÖÅÒÓÉÔÙ ÃÏÎÔÅØÔȟ ×ÁÓ ȰÂÅÈÁÖÉÎÇ ÁÎÄ ÃÏÍÍÕÎÉÃÁÔÉÎÇ ÅÆÆÅÃÔÉÖÅÌÙ ÁÎÄ ÁÐÐÒÏÐÒÉÁÔÅÌÙȢȱɊ !ÌÌ ÏÆ
the elements in her model are represented in the Framework, and no elements in her
model are missing from the Framework.

Hunter, White and Godbey (2006) recruited 18 prominent multinational
corporation human resource managers and international education experts to perform a
$ÅÌÐÈÉ ÅØÅÒÃÉÓÅ ÔÏ ÅÓÔÁÂÌÉÓÈ Á ÄÅÆÉÎÉÔÉÏÎ ÏÆ ȰÇÌÏÂÁÌ ÃÏÍÐÅÔÅÎÃÅȢȱ 4ÈÅ ÅØÅÒÃÉÓÅ ÐÒÏÄÕÃÅÄ ÔÈÉÓ
ÄÅÆÉÎÉÔÉÏÎȡ Ȱ'ÌÏÂÁÌ ÃÏÍÐÅÔÅÎÃÅ ÉÓ ÈÁÖÉÎÇ ÁÎ ÏÐÅÎ ÍÉÎÄ ×ÈÉÌÅ ÁÃÔÉÖÅÌÙ ÓÅÅËÉÎÇ ÔÏ
understand cultural norms and expectations of others, and leveraging this gained
ËÎÏ×ÌÅÄÇÅ ÔÏ ÉÎÔÅÒÁÃÔȟ ÃÏÍÍÕÎÉÃÁÔÅȟ ÁÎÄ ×ÏÒË ÅÆÆÅÃÔÉÖÅÌÙ ÏÕÔÓÉÄÅ ÏÎÅȭÓ ÅÎÖÉÒÏÎÍÅÎÔȢȱ 4ÈÉÓ
definition was used in a second phase of the project to identify the KSAs and experiences
that engender a globally competent person. A larger sample similar in composition to the
Delphi sample rated ÔÈÅ ÅØÔÅÎÔ ÔÏ ×ÈÉÃÈ ςψ +3!Ó ÁÎÄ ÅØÐÅÒÉÅÎÃÅÓ ÁÒÅ ȰÃÒÉÔÉÃÁÌ ÔÏ ÂÅÃÏÍÉÎÇ
ÇÌÏÂÁÌÌÙ ÃÏÍÐÅÔÅÎÔȢȱ ! ȰÇÌÏÂÁÌ ÃÏÍÐÅÔÅÎÃÙ ÃÈÅÃË ÌÉÓÔȱ ×ÁÓ ÃÏÎÓÔÒÕÃÔÅÄ ÆÒÏÍ ÔÈÅÓÅ ÄÁÔÁ ÔÈÁÔ
includes 5 knowledge, 6 skill/experience, and 7 attitude items. Note that their
questionnaire was nominally worded to identify KSAs that lead to global competency but
do not in themselves comprise competency, but it is not clear if respondents recognized and
employed this distinction. The two subsamples, business managers and academics, did not
differ on the KSAs that comprised the final list, providing some support for the
generalizability of consensus definitions of 3C over industries.

The KSAs identified by Hunter et al. (2006) correspond fairly well to the Framework
ÃÏÍÐÅÔÅÎÃÉÅÓ ÁÎÄ ÅÎÁÂÌÅÒÓȢ)Î ÔÈÅ ËÎÏ×ÌÅÄÇÅ ÄÏÍÁÉÎȟ (ÕÎÔÅÒȭÓ ÌÉÓÔ ÉÎÃÌÕÄÅÓ ȰËÎÏ×ÌÅÄÇÅ ÏÆ
ÃÕÒÒÅÎÔ ×ÏÒÌÄ ÅÖÅÎÔÓȱ ÁÎÄ ȰËÎÏ×ÌÅÄÇÅ ÏÆ ×ÏÒÌÄ ÈÉÓÔÏÒÙȱ ÅÌÅÍÅÎÔÓ ÔÈÁÔ ÁÒÅ ÉÎÄÉÒÅÃÔÌÙ
inferred by C1.1a:Culture-General Knowledge/AÃÑÕÉÒÅÓ ȣ ÃÕÌÔÕÒÅ-general concepts and
knowledge. In the attitudes domain, Hunter includes two competencies that are not
ÉÎÃÌÕÄÅÄ ÉÎ ÔÈÅ &ÒÁÍÅ×ÏÒËȟ Ȱ7ÉÌÌÉÎÇÎÅÓÓ ÔÏ ÓÔÅÐ ÏÕÔÓÉÄÅ ÏÆ ÏÎÅͻÓ Ï×Î ÃÕÌÔÕÒÅ ÁÎÄ
ÅØÐÅÒÉÅÎÃÅ ÌÉÆÅ ÁÓ ȬÔÈÅ ÏÔÈÅÒȭͼ ÁÎÄ ȰÃÅÌÅÂÒÁÔÉÎÇ ÄÉÖÅÒsity,ȱ the former of which would appear
irrelevant to military personnel but could be important to civilian State Department
personnel. The latter is represented by enabler E5.2: Interpersonal Skills/Manage and
resolve conflict in support of mission objectives to some extent, and elsewhere in the
Framework indirectly . This item was one of the few that showed a difference between

 25

businesspersons and academics; academics endorsed celebrating diversity more strongly
than businesspersons, reflecting the goals of academic international education.

The RAND Corporation conducted a Delphi-like study of the competencies needed
for successful career professionals in an international organization (Bikson, Treverton,
Moini, & Lindstrom, 2003) based on 135 human resource and line management individuals
in 75 public, for-profit, and non-profit organizations. They generated a list of 19 highly-
rated competencies, about half of which were deemed important to international
organizations. The competency list was broader than the culture-focused lists provided by
other research and theory efforts described above: for example, general cognitive ability
(ranked 1#), English language skills (#8), and competitiveness (#15). All of the culture-
related competencies in their list are found in the Framework enablers. A single summary
ÉÔÅÍȟ Ȱ#ÒÏÓÓ-cultural competence (ability to work well in different cultures and with people
ÏÆ ÄÉÆÆÅÒÅÎÔ ÏÒÉÇÉÎÓɊȱ ×ÁÓ ÒÁÎËÅÄ ÆÉÆÔÈȢ The single competency not found in the Framework
was foreign language ability (#19); this competency is discussed in a later section.

Summary of Content Validity Findings

Competencies

Table 3 summarizes the information in Table 2. Of the 12 competency elements, 9
×ÅÒÅ ÅÖÁÌÕÁÔÅÄ ÁÓ ȰÈÉÇÈȱ ÖÁÌÉÄÉÔÙȟ ρ ÁÓ ȰÍÅÄÉÕÍȱ ÁÎÄ ρ ÁÓ ȰÌÏ×Ȣȱ

One competency element was judged low in content validity:

C4.1: CommunicationɂEmploys human and material resources

One competency element was judged medium in content validity:

C6.2: Cultural adaptability--Minimize/maximize

Content validity findings for each element are discussed following the description of
the criterion validity analysis.

Enablers

We parsed the enablers into 19 elements. Parsing the enablers is conceptually
different than parsing the competencies. The behavioral descriptions attached to the
enablers help define them in the context of the Framework while at the same time
providing competency-like components or elements that might serve as competencies in
their own right. In this sense, the enablers combine antecedent or precursor variables
found in many models of 3C or overseas adjustment with competency model-like elements.
Enablers were found to include fewer distinguishable elements than competencies. As a
result of this varying level of generality, the enablers can be evaluated at a molar level
conducive to a traditional sojourner model, but must also be evaluated at a more granular
(element) level, similarly to the competencies discussed in the previous section. In some
cases the distinction between a competency and an enabler is subtle, for example between
C1:Culture-general concepts and knowledge and E4:Learning through observation. E4 may
enable C1, but knowledge acquisition relies on additional personal qualities outside of
observation.

 26

Of the 19 enabler elements, 12 were judged as having high validity, 3 medium
validity, and 4 low validity. The medium-validity enablers included:

¶ E1.1: Tolerance of ambiguity
¶ E1.4: Inclusiveness
¶ E4.1.2: Learning through Observation ɀ Sensemaking motivation

The low-validity enablers included:

¶ E2.1.2: Stress Resilience ɀ Avoid stress-induced perspectives that
oversimplify culture

¶ E2.1.3: Stress Resilience ɀ Acts as a calming influence
¶ E3.2: Self Identity - Demonstrates ability to maintain personal values

independent of situational factors
¶ E3.3: Optimism

Potential additions to the Framework

We used the content analysis of the Framework to look for additional competencies
and enablers that could be added to the Framework, few of which were found. One
competency and one enabler were discovered: language skills ÁÎÄ ȰÂÉÇ ÐÉÃÔÕÒÅ ÍÅÎÔÁÌÉÔÙȢȱ

Language skills. Three of our sources suggested language skills. Language ability
appeared in the early RACCA report, but was not retained in the Framework. Caligiuri et al.
(2011) present a cogent discussion of the value of language skills for military personnel:

In teaching and maintaining language skills, there is a high cost embedded
and it is unknown whether this will yield generalizable benefits when the
specific language learned by an officer is not put to use in operations.
Developing cross-cultural competence may be less expensive and may yield
better results (p. 29).

The RAND Air Force study (Hardison et al., 2009) found both low valuation of
language skills and low language capabilities: 4% claimed a working knowledge of the
language of the place to which they had been deployed, and 10% claimed a working
knowledge of any foreign language. The authors suggest that low proficiency may have led
to low valuation, suggesting that self-reported valuation of competencies may not provide a
good measure of their actual importance.

Big picture mentality. "ÉÇ ÐÉÃÔÕÒÅ ÍÅÎÔÁÌÉÔÙ ×ÁÓ ÉÄÅÎÔÉÆÉÅÄ ÉÎ -Ã#ÌÏÓËÅÙ ÅÔ ÁÌȢȭÓ
(2010) empiri cally-driven competencies list , which they placed in their cognitive
ÃÏÍÐÅÔÅÎÃÉÅÓ ÓÅÔȡ Ȱ!ÂÉÌÉÔÙ ÔÏ ÍÁÉÎÔÁÉÎ Á×ÁÒÅÎÅÓÓ ÏÆ ÔÈÅ ÈÉÇÈ-level drivers within an
ÏÐÅÒÁÔÉÏÎÁÌ ÅÎÖÉÒÏÎÍÅÎÔȱ ɉÐȢ ρτɊȢ This competency is represented to some extent in
C6.2:Cultural Adaptability/Minimize/maximize, adjust, or integrate cultural differences
according to operational demands but suggests a broader perspective. This enabler may be
most relevant to military personnel in higher ranks or certain MOSs. Big picture mentality
has some relationship to the situation awareness concept, usually defined as ȰÔhe
perception of elements in the environment within a volume of time and space, the
comprehension of their meaning, and the projection of their status in the near futureȱ
(Endsley, 1995, p. 36), potentially achieved through sensemaking. Situational awareness

 27

can be measured through manager, peer and self-ratings, or through assessment center
style real-time observation of decision making by experts.

Family adjustment. An additional enabler might arguably be added to the
Framework based on both content and criterion validity grounds: family and relationship
factors. Although not an individual difference variable, family and spouse satisfaction is the
strongest predictor of expatriate adjustment in some studies (e.g., Arthur & Bennett, 1995;
Bhaskar-Shrinivas, Harrison, Shaffer, & Luk, 2005). Military personnel stationed outside
the U.S. may be accompanied by families (e.g., in Europe), but even when not accompanied
by families, most deployed personnel have left families and often spouses behind in the U.S.
While the satisfaction or adjustment of the family and spouse may not bear directly on 3C
or be sufficiently implicated in 3C to be included as an enabler, it might be considered an
antecedent or precursor to particular enablers, for example, E2:Stress Resilience. When this
antecedent is unfavorable or negative, it may be a source of cognitive or emotional load
that degrades most competencies and enablers.

In a later section, we attempt to complement the content validity analysis of the
Framework with an empirically-driven criterion validity analysis. This analysis draws on a
large, mainly independent, pool of empirical reports that attempts to address the question,
Does empirical evidence exist to support the importance of each competency and enabler
element in the Framework?

 28

V. Evaluation of 3C Instrumentation

Assessment of 3C is central to the goal of increasing cultural capability in the U.S.
military. Assessment strategies were introduced in an exploratory manner in the original
RACCA work, that is, the working group suggested a list of existing instruments that might
be used to assess the set of competencies that they identified. Subsequent work, described
below, has looked more deeply at measurement issues and some reviews have appeared
that examine some of the instruments (Chang & Chuang, unpublished manuscript, n.d;
Sinicrope, Norris, & Watanabe, 2008). We are aware of no comprehensive, evaluative
reviews that critique the quality of extant instruments. The present project was undertaken
to evaluate the adequacy of the available instrumentation for measuring 3C, specifically as
defined in the DLO Framework.

Identifying Measures of Competency and Enabler Elements

We performed a comprehensive search of the sojourner adjustment/performance
literature to identify measures that could be used in this evaluation. Our search capitalized
on otherÓȭ attempts to create comprehensive lists of instruments, for example Fantini
(2009), Thornson and Ross (2008), and the website of the Institute for Intercultural
Training (www.intercultural.org). Several consulting companies also maintain lists of
measures on their websites.

Our literature search suggested that two styles of measurement can be identified:
Ȱcompound instrumentsȱ ÁÎÄ ÓÉÎÇÌÅ-construct measures. By compound instruments, we
mean instruments that include more than one subscale and in which instrument validation
and instrument use usually focus on the subscales, similarly to the MMPI and 16PF
instruments in clinical psychology or Five Factor Model instruments in personality
assessment. Single-construct instruments measure one construct or include subscales that
are rarely used alone; instead, total scores are used as predictors in
adjustment/performance studies. The trend in this literature seems to be from single-
construct to compound instruments.

For both compound and single-construct instruments, we observed ÔÈÒÅÅ ȰÂÕÓÉÎÅÓÓ
ÍÏÄÅÌÓȱ ÉÎ ÔÈÅ ÆÉÅÌÄȢ Open-access instruments are published in the scientific literature and
are free to use by researchers. We found that most of the older instruments are open access
and most open access instruments are single-construct. Controlled access instruments are
usually copyrighted by individuals who are working in academia and/or their small
companies or consultancies, but are easily obtained for research use by other academics,
free of charge or for a nominal fee. Controlled access instruments are usually validated
using generally acceptable methods in studies published in peer reviewed journals. Most
controlled access instruments are compound instruments. Proprietary instruments are
developed and owned by consulting companies and sold to clients on a per-use basis or
packaged in more comprehensive organizational development or training arrangements.
Some gray area exists between controlled access and proprietary instruments when the
consulting company is owned by and/or closely associated with academics, for example,
the KozaiGroup (see kozaigroup.com).

 29

We present a list of identified instruments in Table 3. Undoubtedly a few more
instruments exist, and some commonly used personality instruments that have been used
in the large sojourner adjustment literature are not listed, such as the NEO, coping style
scales, and measures of social interaction individual differences (e.g., the Self-Monitoring
Scale, measures of social skills).

 30

Table 3. Description of Instruments

Instrument
Name

Acro-
nym

Prim
-acy Subscales Reference

Acculturative
Stress Scale for
International
Students

ASSIS S
¶ Acculturative stress

Sandhu & Asrabadi (1994)

Adjustment
Difficulties
Subscale

ADS S
(This is a subscale of the Utrecht

Homesickness Scale)

Stroebe, van Vliet, Hewstone, &
Willis (2002)

Behavioral
Assessment Scale
for Intercultural
Communication
Effectiveness

BASIC S
¶ Display of respect

¶ Interaction posture

¶ Orientation to knowledge

¶ Empathy

¶ Task role behaviors

¶ Relational role behaviors

¶ Interaction behavior and

management

¶ Tolerance of ambiguity

Koester & Olebe (1988)

Beliefs, Events,
and Values
Inventory

BEVI S
¶ Basic openness

¶ Negative life events

¶ Naiive determinism

¶ Sociocultural closure

¶ Authoritarian introjects

¶ Religious traditionalism

¶ Need for control

¶ Emotional attunement

¶ Self access

¶ Separation individuation

¶ Gender stereotypes

Shealy (2004)

Cross-Cultural
Adaptability
Inventory

CCAI P
¶ Flexibility/Openness (FO)

¶ Emotional Resilience (ER)

¶ Perceptual Acuity (PAC)

¶ Personal Autonomy (PA)

Kelley & Meyers (1995)

 31

Cross-Cultural
Social
Intelligence

CCSI S
¶ Cross-cultural dimension

¶ Social intelligence dimension

Ascalon (2005)

Cultural
Intelligence Scale

CQS P
¶ Cognition

¶ Metacognition

¶ Motivation

¶ Behavior

Van Dyne, Ang, & Koh (2008)

European
Multidimensional
Models of
Intercultural
Competence

EMMIC S
¶ Attitude

¶ Knowledge of one's self and

others

¶ Skills of interpreting and

relating

¶ Skills of discovery and

interaction

¶ Critical cultural awareness

Sinicrope, Norris, & Watanabe
(2008)

Global
Awareness
Profile

GAP S
¶ Environment

¶ Politics

¶ Geography

¶ Religion

¶ Socioeconomics

¶ Culture

http://www.globalawarenessprof
ile.com/

Global
Competencies
Inventory

GCI P
¶ Perception management

¶ Relationship management

¶ Self-management

Bird, Stevens, Mendenhall, &
Oddou (2007)
http://kozaigroup.com/inventori
es/the-global-competencies-
inventory-gci/
http://www.intercultural.org/koz
ai.php

Intercultural
Adjustment
Potential Scale

ICAPS P
¶ Emotion Regulation

¶ Openness

¶ Flexibility

¶ Creativity

Matsumoto, LeRoux, Ratzlaff,
Tatani, Uchida, Kim, et al. (2001)

Intercultural
Communication
Competence

ICC (b) S
(none)

Arasaratnam (2009)

 32

Intercultural
Communicative
Competence

ICC (a) S
¶ Awareness

¶ Attitudes

¶ Skills

¶ Knowledge

¶ Proficiency

Fantini, Alvino, Tirmizi, & Aqeel
(2006)

Intercultural
Competence
Assessment

INCA S
¶ Tolerance of ambiguity

¶ Behavioral flexibility

¶ Communicative awareness

¶ Knowledge discovery

¶ Respect for otherness

¶ Empathy

http://www.incaproject.org
Prechtl & Lund (2009)

Intercultural
Development
Inventory

IDI P
¶ Denial/Defense (DD)

¶ Reversal (R)

¶ Minimization (M)

¶ Acceptance/ Adaptation (AA)

¶ Encapsulated/ Marginality

(EM)

Hammer (2011)

Intercultural
Effectiveness
Scale

IES S
¶ Continuous Learning

¶ Interpersonal Engagement

¶ Hardiness

http://kozaigroup.com/inventori
es/the-intercultural-
effectiveness-scale

Intercultural
Readiness
Checklist

IRC S
(none)

http://www.ibinet.nl

Intercultural
Sensitivity
Inventory

ICSI S
¶ Openness

¶ Flexibility

¶ Endorsing Individualism/

Collectivism

Bhawuk & Brislin (1992)

http://www.incaproject.org/

 33

Intercultural
Sensitivity Scale

ISS P
¶ Interaction Engagement

Intercultural awareness

¶ Respect of Cultural

Differences

¶ Interaction Confidence

¶ Interaction Enjoyment

¶ Interaction Attentiveness

Chen & Starosta (1996)

Interpersonal
Reactivity Index

IRI S
¶ Perspective Taking

¶ Empathic Concern

¶ Personal Distress

¶ Fantasy

Davis (1980)

Multicultural
Awareness,
Knowledge and
Skills Survey

MAKSS-
CE-R

S
¶ Knowledge

¶ Skills

¶ Awareness

5Ω!ƴŘǊŜŀΣ Daniels, & Heck (1991)

Multicultural
Competence
Inventory

MCI S
¶ Knowledge

¶ Skills

¶ Awareness

¶ Relationship

Sadowsky, Taffe, Gutkin, & Wise,
(1994)

Multicultural
Counseling
Knowledge and
Awareness Scale

MCKAS S
¶ Knowledge

¶ Awareness

Ponterotto, Gretchen, Utsey,
Rieger, & Austin (2002)

Multicultural
Personality
Questionnaire

MPQ P
¶ Cultural Empathy (CE)

¶ Emotional Stability (ES)

¶ Social initiative (SI)

¶ Open-mindedness (OM)

¶ Flexibility (F)

Van Oudenhoven, J.P. and Van
der Zee, K.I. (2002)

Munroe
Multicultural
Attitude Scale
Questionnaire

MASQUE S
¶ Knowledge (know)

¶ Empathy (care)

¶ Active Experience (act)

Munroe & Pearson (2006)

 34

Peterson Cultural
Awareness Test

PCAT S
¶ Power distance

¶ Uncertainty avoidance

¶ Individualism

¶ Masculinity

Peterson (1997)

Peterson Cultural
Style Indicator

PCSI S
(based on PCAT)

http://acrosscultures.com/pcside
scription.html

Scale of
Ethnocultural
Empathy

SEE P
¶ Empathic feeling and

expression (EFE)

¶ Empathic perspective taking

(EP)

¶ Acceptance of cultural

differences

¶ Empathic Awareness (EA)

Wang, Davidson, Yakushko,
Savoy, Tan, & Bleier (2001)

Social
Connectedness
Scale

SCS S
¶ Connectedness

¶ Affiliation

¶ Companionship

Lee & Robbins (1995)

Sociocultural
Adaptation Scale

SCAS P
¶ Cultural Empathy and

Relatedness

¶ Impersonal Endeavors and

Perils

Ward & Kennedy (1999)

The Culture in
the Workplace
Questionnaire

CWQ S
¶ Individualism

¶ Power distance

¶ Certainty

¶ Achievement

¶ Time orientation

Developed by Dr. Geert Hofstede
http://www.itapintl.com/ITAPCW
Questionnaire.htm

The Inventory of
Student
Adjustment
Strain

ISAS S
¶ Education

¶ English

¶ Problem

¶ Personal

¶ Social

Crano & Crano (1993)

 35

Workplace
Diversity Survey

WDS S
¶ Emotional reactions

¶ Judgments

¶ Behavioral reactions

¶ Personal consequences

¶ Organizational outcomes

De Meuse & Hostager (2001)

 36

Validity of the Instruments

Based on an examination of previous research and the mapping exercise described
above, we divided the identified instruments into two categories. We selected nine primary
instruments for close scrutiny. These instruments shared one or more of these
characteristics: they included subscales that would be especially useful in assessing the
Framework; they had been used frequently in previous research; the quality of
development or validation by the instrument authors appeared to be very good; and they
are currently popular in the field. Secondary instruments include some rarely used
instruments, instruments that have little relevance to the Framework, and proprietary
instruments for which little information can be obtained. Many of these instruments are of
reasonable qualiÔÙ ÁÎÄ ÁÒÅ ÎÏÔ ÄÅÓÉÇÎÁÔÅÄ ȰÓÅÃÏÎÄÁÒÙȱ ×ÉÔÈ ÒÅÓÐÅÃÔ ÔÏ ÔÈÅÉÒ ÆÕÎÃÔÉÏÎÁÌÉÔÙ
for other assessment goals. Table 3 indicates the assignment of instruments to these two
categories.

We conducted literature searches for each instrument, beginning with the
instrumeÎÔÓȭ ÉÎÉÔÉÁÌ ÖÁÌÉÄÁÔÉÏÎ ÓÔÕÄÉÅÓȢ 7Å ÌÏÏËÅÄ ÆÏÒ ÃÏÒÒÅÌÁÔÉÏÎÁÌ ÓÔÕÄÉÅÓ ÔÈÁÔ ÒÅÐÏÒÔÅÄ
relationships between the instrument and adjustment or performance measures,
experimental studies in which the instrument was a dependent variable (e.g., training
studies), ÁÎÄ ȰÄÉÆÆÅÒÅÎÔÉÁÌȱ ÓÔÕÄÉÅÓ ÉÎ ×ÈÉÃÈ ÔÈÅ ÉÎÓÔÒÕÍÅÎÔ ×ÁÓ ÒÅÌÁÔÅÄ ÔÏ ÄÅÍÏÇÒÁÐÈÉÃ ÏÒ
biodata variables in a correlational design. The third type of study provides known-groups
validation evidence. Propriety instruments were difficult to validate: validation studies
have been published in peer reviewed journals for only a few such instruments, although in
some cases validation reports are published on ÃÏÎÓÕÌÔÉÎÇ ÃÏÍÐÁÎÉÅÓȭ ×ÅÂÓÉÔÅÓȟ ÕÓÕÁÌÌÙ
without sufficient statistical detail. Proprietary instrument validation studies were rarely
convincing. Several consulting companies were contacted in an effort to obtain true
validation reports, but none were forthcoming. We found that descriptions and evaluations
of 3C related instruments in previously published compendiums were occasionally
incorrect, indicating the need for a thorough evaluation study of the available
instrumentation.

We evaluated the primary instruments on three qualities: (1) face validity, (2)
construct validity, and (3) criterion validity. By construct validity we mean convergent and
divergent validity and the internal structure of the instrument if it was designed to include
more than one subscale. By criterion validity we mean the predictive or concurrent validity
of the instrument with respect to three criterion measures, performance, psychological
adjustment, and sociocultural adjustment. We also accepted two additional sources of
criterion validity: successful use of the instrument as a dependent variable in training
ÅØÐÅÒÉÍÅÎÔÓ ÁÎÄ ȰÄÉÆÆÅÒÅÎÔÉÁÌȱ ÓÔÕÄÉÅÓ ÔÈÁÔ ÄÅÍÏÎÓÔÒÁÔÅÄ ËÎÏ×Î-groups validity when the
instrument differed between samples as predicted by theory (e.g., groups of individuals
who did or did not live overseas). We evaluated the quality of secondary instruments only
on the basis of criterion validity , as our goal for these instruments was to evaluate the
quality of the Framework (see Criterion Validity Evaluation of the Framework section). For
some secondary instruments, existing literature that could be used to evaluate construct
validity was also located. For primary instruments, we located most or all of the relevant
research reports that provided information concerning construct and criterion validity.
Because we did not perform a formal meta-analysis of the primary instruments, we did not

 37

attempt to resolve the file-drawer problem by seeking out unpublished manuscripts from
the academic community. For some of the newer instruments, we may have located every
published study that used the instrument (e.g., the Multicultural Personality Questionnaire),
and for older instruments that have been used extensively over a long period of time, often
in studies published outside of psychology or business, our search was less comprehensive
(e.g., the Cross-Cultural Adaptability Inventory).

Criterion Measures for Evaluating the Validity of Instruments

Criterion validation of instruments in the expat/sojourner domain is hampered by
the difficulty of assessing performance criteriaɂindeed, culture competency of any kind
(Gabrenya et al., 2011). Behavioral measures are particularly lacking in this area (Thomas
et al., 2008). So while the adjustment literature abounds with instruments of varying
quality, the criterion measures used in studies of interest to the present analysis are fewer
and often unsatisfactory.

Adjustment measures are most frequently used in this research field. At the highest
levels of generality, adjustment measures fall into two sets: psychological and sociocultural
adjustment (Ward, Okura, Kennedy, & Kojima, 1998). Psychological adjustment refers to
intrapersonal emotional and somatic problems, often operationalized as depression, but
also including anxiety, fearfulness, homesickness, and at the extreme, symptoms of the
ȰÃÕÌÔÕÒÅ ÓÈÏÃË ÓÙÎÄÒÏÍÅȱ ÉÄÅÎÔÉÆÉÅÄ ÂÙ /ÂÅÒÇ ɉρωφπɊɂsome of which are exotic (obsessive
hand washing, fear of physical contact, paranoia). The most commonly used measure of
psychological adjustment is the Zung Depression Scale (Zung, 1965) although several other
scales have been used, such as CES-D variants (e.g., Bracke, Levecque, & van de Velde,
2008). Sociocultural adjustment refers to self-reported success and quality of interaction
with the social environment and institutions in the host country. The most commonly used
measure of sociocultural adjustment is the aptly named Sociocultural Adjustment Scale
(SCAS; Ward & Kennedy, 1999). In the expatriate worker literature, the Black adjustment
instrument is often used (Black & Stephens, 1989), which includes general, work, and
interactional adjustment subscalesȢ "ÌÁÃËȭÓ ÉÎÓÔÒÕÍÅÎÔ ÉÓ ÄÉÓÃÕÓÓÅÄ ÉÎ ÍÏÒÅ ÄÅÔÁÉÌ ÂÅÌÏ×Ȣ

Performance measures include job performance (manager ratings, peer ratings, self-
ratings; see Mol, Born, Willemson, & van der Molen, 2005) and several informal ratings of
ÏÖÅÒÓÅÁÓ ȰÓÕÃÃÅÓÓȱ ÏÒ ȰÅÆÆÅÃÔÉÖÅÎÅÓÓȱ ÉÎ ÎÏÎ-job situations. Terminology in definitions of
performance is inconsistent (Mol et al., 2005) and some overlap in usage can be seen in the
ÕÓÅ ÏÆ ȰÐÅÒÆÏÒÍÁÎÃÅȟȱ ȰÃÏÍÐÅÔÅÎÃÙȟȱ ÁÎÄ ȰÁÄÊÕÓÔÍÅÎÔȢȱ 3ÏÍÅ ÔÙÐÅÓ ÏÆ ÐÅÒÆÏÒÍÁÎÃÅ
measures are absent in the literature:

7ÈÉÌÅ ÓÏÍÅ ÓÔÕÄÉÅÓ ȣ ÈÁÖÅ ÍÅÁÓÕÒÅÄ ÐÅÒÆÏÒÍÁÎÃÅ ×ÉÔÈ ÏÔÈÅÒ ÔÈÁÎ ÓÅÌÆ-
report ratings, the issue of the appropriate constituent elements remains.
While measures tapping both goal accomplishment and relationship
development may be defensible, they predominantly account for the firm's
view on performance. From an employee perspective the development of a
skill set that can transfer to other aspects of their career may be important
ȣÁÎÄ ÔÈÅ ÔÒÁÎÓÆÅÒÅÎÃÅ ÏÆ ËÎÏ×ÌÅÄÇÅ ÁÎÄ ÓËÉÌÌÓ ÔÏ ÔÈÅ ÅÍÐÌÏyer is a desirable
outcome of expatriation (Thomas & Lazarova, 2006, p. 259).

 38

)Î ÁÄÄÉÔÉÏÎ ÔÏ ÐÅÒÆÏÒÍÁÎÃÅ ÒÁÔÉÎÇÓȟ ÅØÐÁÔÒÉÁÔÅ ȰÐÅÒÆÏÒÍÁÎÃÅȱ ÉÓ ÁÌÓÏ ÁÓÓÅÓÓÅÄ
indirectly through self-reports of intent to remain on the job, job attitudes, and
occupational citizenship behaviors (Mol et al., 2005; Thomas & Lazarova, 2006).

.ƭŀŎƪΩǎ ²ƻǊƪ !ŘƧǳǎǘƳŜƴǘ aŜŀǎǳǊŜ

"ÌÁÃËȭÓ ɉρωψψɊ ÉÎÔÒÏÄÕÃÔÉÏÎ ÏÆ ×ÏÒË ÁÄÊÕÓÔÍÅÎÔ ÈÁÓ ÃÌÏÕÄÅÄ ÉÎÔÅÒÐÒÅÔÁÔÉÏÎ ÂÅÃÁÕÓÅ
it is measured (in the later 3-dimension version of his scale) through three items that ask
for self-ÁÓÓÅÓÓÍÅÎÔ ÏÆ ÄÅÇÒÅÅ ÏÆ ÁÄÊÕÓÔÍÅÎÔ ÉÎ ȰÓpecific job responsibilitiesȟ ȰÐerformance
standards and expectationsȟȱ ÁÎÄ ȰÓupervisory responsibilitiesȢȱ 4ÈÏÍÁÓ ÁÎÄ ,ÁÚÁÒÏÖÁ
(2006) criticize the validity of the Black scale and its underlying three-part construct. The
Black scale is widely used in this literature and requires some additional scrutiny in the
present report. The instrument is reproduced in Table 4. A comprehensive analysis of the
instrument is beyond the scope of this report, but based on the face content of its items and
those in the SCAS, it appears that the General and Interactional Adjustment subscales
measure sociocultural adjustment. The overall content validity of the scale appears to be
poor. The three work adjustment items provide a brief measure of self-rated job
performance, but the subscale may be contaminated with job attitudes and job
commitment. Additional research is needed to determine what the Black scale measures in
order to better interpret the research that has used it as a dependent variable. Gabrenya et
al. (2011) have shown that popular measures of cultural competence that serve
successfully as dependent measures in a variety of studies do not necessarily measure what
they purport to measure (i.e., the Cultural Intelligence Scale).

 39

Table 4. Black Expatriate Adjustment Scale, organized by subscale

General Adjustment
1. Living conditions in general
2. Housing conditions
3. Food
4. Shopping
5. Cost of living
6. Entertainment/recreation facilities and opportunities
7. Health care facilities

Interactional Adjustment
8. Socializing with host nationals
9. Interacting with host nationals on a day to day basis
10. Interacting with host nationals outside of work
11. Speaking with host nationals

Work Adjustment
12. Specific job responsibilities
13. Performance standards and expectations
14. Supervisory responsibilities

Note. Question format: Respondents are asked to indicate on a 7-point
scale the extent to which they feel adjusted in each of the 14 domains.

Thomas and Lazarova (2006) argue that the relationship between performance and
adjustment is unclear, ranging from negligible to moderate in studies and meta-analyses.
Therefore, substituting adjustment measures (such as two of the Black instrument
subscales) for a performance criterion is probably not justified.

The Mol Meta-analysis

Researchers are advised to be cautious in interpreting reviews or meta-analyses
involving 3C and performance. -ÏÌ ÅÔ ÁÌȢȭÓ (2005) meta-analysis of predictors of
performance in overseas civilian assignments stands at the time of this writing as the best
source for identifying stable predictors of performance criteria that does not rely on self-
reported work adjustment (i.e., the Black instrument). We examined the literature base of
this meta-analysis in detail to ascertain the quality of criterion performance measures it
employed. Mol et al. based their findings on 28 research reports (30 studies), 22 of which
we were able to obtain. Table 5 presents the frequencies of three types of performance
measures employed in the studies they reviewed. It can be seen that a substantial
proportion of studies used in the meta-analysis used only self-report performance
measures.

 40

Table 5. Performance measures used in the Mol
et al. (2005) metaanalysis

Self-report of own performance* 8
Peer evaluations 6
Supervisor evaluations 8
Supervisor and peer evaluations 2

* Excludes studies in which peer or supervisor
evaluations were also used

Summary of Performance Measures

Table 6 presents a list of the criteria that we identified in both primary and
secondary instruments. While some studies employed performance criteria such as
manager or peer performance ratings, most did not. Table 6 shows that a variety of work
(or academic) related attitude or commitment measures, usually self-report, were used
instead of performance evaluations. We included situational judgments tests as
performance measures for the current analysis. When no criterion validity studies were
available, we looked at the relationship of the instrument to other instruments that were
found to be valid. We found that a criterion measure in one study might appear as a
predictor measure in another. For example, in one of the few empirical studies using
instruments shown in Table 3 that employs a military sample, Abbe, Geller, and Everett
(2010) attempted to perform a criterion validation study of the Multicultural Personality
Questionnaire (MPQ) and the Intercultural Development Inventory (IDI) using the Cultural
Intelligence Questionnaire (CQS) as the criterion variable.

 41

Table 6. Criterion Measures identified in the literature

Work and Academic Performance; Judgment

¶ Academic performance

¶ Academic difficulties

¶ Behavioral competence (assessment center;
job applicants)

¶ Classroom project grades

¶ Tips received (hospitality)

¶ Peer-ratings of interpersonal skills

¶ Exchange students: host family evaluation
of student academic success

¶ Peer and self-ratings of performance in a
dyad (Ang)

¶ Manager performance evaluation

¶ Peer performance evaluation

¶ Manager rating of OCBs

Work- and Academic-related Attitudes

¶ Job satisfaction

¶ Classroom team commitment

¶ Classroom identification with team

¶ Emotional labor

¶ Black ς self-rated work adjustment

¶ Interest in working with people from other
cultures

¶ Identification with a group in a videotape

¶ Emotional reactions to workplace diversity
(self-report)

¶ Attitudes/opinions concerning effects of
workplace diversity on self

¶ Attitudes/opinions concerning effects of
workplace diversity on organization

¶ Expected behavioral reactions to workplace
diversity

Psychological Adjustment

¶ SWB: Subjective Well Being

¶ Mental health

¶ Physical health

¶ Satisfaction with life

¶ Zung depression scale

¶ Homesickness

¶ Self-reported stress

¶ Self-reported behavior in private

¶ Hopelessness

¶ Contentment

¶ Culture shock

¶ Happiness

¶ Beck Depression Inventory

¶ Beck Hopelessness Scale

¶ Situational judgment test ς closed ended;
open-ended

¶ Self-esteem

¶ Acculturative stress

Sociocultural Adjustment

¶ Peer support

¶ Absence of negative social experiences

¶ SCAS

¶ Self-reported behavior in public

¶ Self-ratings of Intercultural interaction,
adjustment

¶ Peer ratings of interaction adjustment

¶ Social connectedness

¶ Black interaction adjustment

¶ Black general adjustment

¶ Acculturation to host nation (food, etc.)

¶ Number of ethnic foods eaten

¶ Social interaction satisfaction

¶ Self-reported communication effectiveness

 42

Other Measures

¶ Cultural Intelligence Scale (CQS)

¶ Affect and identification with a person in
scenario

¶ International orientation and international
career expectations and goals

¶ Big-5: neuroticism

¶ Big 5: others

¶ MCMI clinical scales

¶ Critical thinking

¶ Culture knowledge

Experimental manipulations, quasi-experimental
variables

¶ Study abroad program (pre/post)

¶ Sensitivity training (treatment/control)

¶ Language training pedagogical method

¶ Volunteer abroad program (pre/post)

Demographic variables

¶ Self-rated cross-cultural experience

¶ Foreign language fluency

¶ Years worked abroad

¶ Years studying abroad

¶ Number of family members of different
ethnic/racial backgrounds

¶ Number of friends of different ethnic/racial
backgrounds

¶ Number of multicultural courses taken

 43

Evaluation of Primary Instruments

For each of the primary measures, we present a summary of the ÉÎÓÔÒÕÍÅÎÔȭÓ
characteristics and three kinds of validity information: face, construct and criterion. As
each instrument is unique and the instruments differ in their role in 3C measurement, we
approach these nine validation efforts in different ways.

Multi cultural Personality Questionnaire (MPQ)

The Multicultural Personality Questionnaire (MPQ) is a multidimensional
instrument that was created to measure multicultural effectiveness (Van der Zee & van
Oudenhoven, 2000). Multicultural effectiveness refers to successfully operating within a
new cultural environment, as well as having a feeling of well-being within the environment.
The instrument includes 91 items to which respondents indicate the extent to which the
statements are applicable to themselves on 5 point Likert -styles scales anchored by totally
not applicable to (5) completely applicable.

The structure of the MPQ was derived from a review of the literature on antecedents
to 3C (Van der Zee & Van Oudenhoven, 2000), similarly to other compound instruments
such as the GCI. Seven constructs were identified in the literature (text from pp. 293-295):

¶ Cultural empathy: ability to empathize with the feelings, thoughts, and
behaviours of members from different cultural groups

¶ Openmindedness: open and unprejudiced attitude towards outgroup
members and towards different cultural norms and values

¶ Emotional stability: the tendency to remain calm in stressful situations

¶ Orientation to action: the tendency to initiate action versus a tendency to
wait and see

¶ Adventurousness/curiosity: a tendency to actively search and explore new
situations and to regard them as a challenge

¶ Flexibility: ability to learn from experience; able to switch easily from one
strategy to another; adjustment of behaviour whenever it is required

¶ Extraversion: a tendency to stand out in a different culture

12 to 14 items were written to operationalize each of these constructs, resulting in

an initial 91-item instrument. Initial item analyses suggested combining several of the
subscales to form a four subscale instrument (Openness, Emotional Stability, Social
Initiative (combining Adventurousness and Extraversion), and Flexibility). A new item
analysis, not reported in the literature, produced a 78-item instrument with five subscales:
the four subscales in the 2000 version plus Cultural Empathy. One study (Van der Zee, Van
Oudenhoven, & de Grijs, 2004) employed an 83-item version. A final 91-item version of the
MPQ was developed by adding 13 new items to the 78-item version (Van Oudenhoven,
personal communication, March 19, 2012). Because published studies have used various
versions of the MPQ, validity information may be inconsistent from study to study.

 44

All of the subscales except Cultural Empathy are related conceptually to the Big Five,
although both Openness and Flexibility would be expected to be related to Openness to
Experience. This close resemblance of the MPQ to the Big Five suggests that the MPQ could
be viewed as a Big Five measure contextualized to intercultural interaction.

Two studies have examined the factor structure of the five subscale MPQ. Van der
Zee, Zaal, and Piekstsra (2003) performed a confirmatory factor analysis with target
rotation in a sample of job applicants. All subscales except Flexibility were supported in
this analysis. Leone, Van der Zee, van Oudenhoven, Perugini, and Ercolani (2005)
performed a multigroup confirmatory factor analysis to test for factorial invariance across
Netherlands and Italy in samples of university students in which the MPQ was
administered in English and Italian, respectively. Items were combined within subscales to
form three parcels per subscale. Leone et al. (2005) found the five-factor structure of the
MPQ was supported in each of the samples and structural equivalence was satisfactory
across samples. Van der Zee, Van Oudenhoven and de Grijs (2004) report the outcome of an
unpublished factor analysis that identified three higher order factors, Adaptation (items
from Emotional Stability and Flexibility), Openness (items from Cultural Empathy and
Open-mindedness), and Social Initiative (items from Social Initiative). These higher order
ÆÁÃÔÏÒÓ ÁÒÅ ÏÎÌÙ ÐÁÒÔÌÙ ÃÏÎÓÉÓÔÅÎÔ ×ÉÔÈ ÏÕÒ ÅØÁÍÉÎÁÔÉÏÎ ÏÆ ÔÈÅ -01ȭÓ ÓÔÒÕÃÔÕÒÅ ɉÓÅÅ ÂÅÌow).
This analysis appears to have been performed on items rather than factor scores.

Face validity. All MPQ subscales appear to have good face validity. Examples of
items include (see Van der Zee & van Oudenhoven, 2001):

¶ Cultural Empathy: Understands otheÒ ÐÅÏÐÌÅȭÓ ÆÅÅÌÉÎÇÓ

¶ Open-mindedness: Gets involved in other cultures

¶ Emotional Stability: Can put setbacks in perspective

¶ Social Initiative: Is inclined to speak out

¶ Flexibility: Works mostly according to a strict scheme (reverse-coded)

Construct validity. Relationships among the MPQ subscales were reported in at
least 11 samples (Leone, et al., 2005; 2 samples; Martin, 2010; Van Oudenhoven, Mol, & Van
der Zee, 2001; Van der Zee & Brinkmann, 2004; Van Oudenhoven & Van der Zee, 2002; Van
der Zee & Van Oudenhoven, 2001; Van der Zee, Van Oudenhoven, & de Grijs, 2004; Van der
Zee, Zaal, & Piekstra, 2003) that included 2,632 respondents altogether. Unweighted means
ÏÆ ÔÈÅÓÅ ÃÏÒÒÅÌÁÔÉÏÎÓ ÕÓÉÎÇ &ÉÓÈÅÒȭÓ r-z-r transformations are shown in Table 7. We
performed this analysis for studies that used both the 91-item and the 78-item versions of
the instrument. Results were similar between these two versions, so Table 7 presents
combined results. It can be seen that some of the subscales show strong interrelationships,
such as Cultural Empathy and Open-mindedness; Open-mindedness and Social Initiative ,
and Emotional Stability and Social Initiative. Van der Zee, Van Oudenhoven and de Grijs
(2004) found evidence for combining items from Cultural Empathy and Open-mindedness,
but their combination of items from Emotional Stability and Flexibility are less consistent
with these correlations. Social Initiative and Open-mindedness are also difficult to
distinguish psychometrically.

 45

Table 7. Criterion Measures identified in the literature

MPQ Subscale OP ES SI F
Cultural Empathy
(CE)

.58
(.16)

.13
(.11)

.42
(.14)

.14
(.11)

Open-mindedness
(OP)

.31
(.09)

.51
(.17)

.39
(.09)

Emotional Stability
(ES)

.46
(.10)

.39
(.08)

Social Initiative (SI)

.39
(.07)

Flexibility (F)

Note. Standard deviations of z-scores (converted to
correlations) are shown in parentheses. N=2,632

To help resolve this issue, we performed a principal components analysis on the
correlations presented in Table 7 using oblique rotation. A large first factor accounting for
50% of the variance included Cultural Empathy and Open-mindedness. A weaker second
factor accounting for 21% of the variance included Emotional Stability and Flexibility.
Social Initiative loaded on both factors. Thus, the item-level higher order factor analysis
reported by Van der Zee, Van Oudenhoven and de Grijs (2004) was replicated in this larger,
ÐÏÏÌÅÄ ÓÁÍÐÌÅȢ (Ï×ÅÖÅÒȟ 3ÏÃÉÁÌ)ÎÉÔÉÁÔÉÖÅ ÐÒÅÓÅÎÔÓ Á ÐÒÏÂÌÅÍ ÆÏÒ ÔÈÅ -01ȭÓ ÃÏÎÓÔÒÕÃÔ
validity in its relationships to other subscales, suggesting either a more stringent item
analysis that would remove items from this subscale that might belong on other subscales,
or dropping the subscale and moving some of its items to other subscales.

Several studies have examined the convergent/discriminant construct validity of
the MPQ using varying types of samples and instruments. Two of the MPQ subscales, Open-
mindedness and Emotional Stability, were originally identified from the Big Five model.
Using the early version of the MPQ, Van der Zee and Van Oudenhoven (2000) found good
convergent validity for both subscales but weaker discriminant validity for Open-
mindedness in that this subscale was also related to extraversion, r=.50. Using the NEO as a
baseline, it appears that Social Initiative assesses extraversion and Flexibility assesses
extraversion and openness.

Leone et al. (2005) replicated the MPQ-Big Five findings of Van der Zee and van
/ÕÄÅÎÈÏÖÅÎȭÓ ɉςπππɊȢ /ÐÅÎ-mindedness, Social Initiative, and Emotional Stability were
strongly related to the Big Five factors of Openness to Experience, Extraversion, and
Neuroticism, respectively. Additionally, Cultural Empathy was strongly related to Openness
to Experience, and Flexibility was strongly (negatively) related to Conscientiousness.
Discriminant validity was found for Open-mindedness and Flexibility.

The relationship between the MPQ and the Big Five was examined by Van der Zee,
Zaal, & Piekstra (2003) using composite scores based on several other measures (Edwards
Personal Preference Schedule, etc.) rather than a traditional Big Five instrument such as
the NEO. Positive relationships were found between Social Initiative and Extraversion and

 46

between Emotional Stability and the Emotional Stability. Open-mindedness was related to
Openness to Experience.

Convergent validity was also found between the Flexibility and measures of
sensation seeking and intellectual rigidity (Van der Zee & van Oudenhoven, 2000). Van der
Zee, Zaal, & Piekstra (2003) found that Social Initiative and Emotional Stability were
strongly negatively related to Social Anxiety and Inadequacy on the Nederlandse
Persoonlijkheids Vragenlijst (NPV), a multidimensional personality instrument. However,
the relationship between Agreeableness and Cultural Empathy was weaker than expected.
Flexibility was strongly related to NPV-Rigidity, but was more strongly related to Openness
to Experience.

Leone et al. (2005) found Open-mindedness was significantly (positively) related to
Need for Cognition while Flexibility was significantly (negatively) related to Cognitive Need
for Closure, and Open-mindedness was significantly (positively) related to Learning
Orientation while Flexibility was significantly (negatively) related to Performance
Orientation.

Discriminant validity was poorer than expected. It was assumed that the MPQ would
be unrelated to cognitive ability since there is a weak association between personality and
cognitive ability, but Van der Zee, Zaal, & Piekstra (2003) found that Cultural Empathy,
Open-mindedness, and Flexibility were significantly correlated with verbal ability.

Criterion validity. The criterion validity of the MPQ has been examined using a
broad range of criterion variables. Leong (2007) examined the relationship between the
MPQ and the Sociocultural Adaptation Scale (SCAS), hypothesizing that increased
intercultural competence would lead to reduced behavioral difficulties as measured by the
SCAS. As expected, the MPQ-Social Initiative scale was found to be negatively related to
behavioral difficulties for exchange students. He also found that Social Initiative was
positively related to psychological adjustment (depression) on the :ÕÎÇȭÓ $ÅÐÒÅÓÓÉÏÎ 3ÃÁÌÅȢ
However, the expected relationship between Flexibility and depression was not found. The
MPQ was related to adjustment of students living overseas (van Oudenhoven & Van der Zee,
2002) and pre-departure scores on Social Initiative were found to best predict adjustment
once students were two to three months into an exchange program (Leong, 2007).

Van der Zee & van Oudenhoven (2000) found that Social Initiative predicted
multicultural effectÉÖÅÎÅÓÓ ×ÈÉÌÅ &ÌÅØÉÂÉÌÉÔÙ ÐÒÅÄÉÃÔÅÄ ȰÉÎÓÐÉÒÁÔÉÏÎ ÆÏÒ ÁÎ ÉÎÔÅÒÎÁÔÉÏÎÁÌ
ÃÁÒÅÅÒȱ ÁÎÄ ȰÉÎÔÅÒÎÁÔÉÏÎÁÌ ÏÒÉÅÎÔÁÔÉÏÎȟȱ ÏÖÅÒ ÁÎÄ ÁÂÏÖÅ ÔÈÅ "ÉÇ &ÉÖÅȢ 4ÈÅ -01 ÆÕÌÌ ÓÃÁÌÅ
score also predicted variability in international orientation and interest in an international
career over and above the Big Five (Van der Zee & van Oudenhoven, 2000; Leone, et al.,
2005), demonstrating incremental validity. These findings are consistent with the idea that
the MPQ is in part a contextualized Big Five measure. Incremental validity was also shown
ÉÎ ÔÈÅ -01ȭÓ ÁÂÉÌÉÔÙ ÔÏ ÐÒÅÄÉÃÔ ÁÄÊÕÓÔÍÅÎÔ ÏÖÅÒ ÁÎÄ ÁÂÏÖÅ ×ÈÁÔ ×ÁÓ ÐÒÅÄÉÃÔÅÄ ÂÙ ÓÅÌÆ-
efficacy (van Oudenhoven & Van der Zee, 2002; Abbe, Gulick, & Herman, 2008), with
Emotional Stability the best predictor of (physical and psychological) personal adjustment
and social adjustment, and Flexibility the best predictor of job satisfaction and perceived
social support (van Oudenhoven et al., 2003).

 47

Conclusion. The MPQ is highly derivative of earlier antecedent constructs and
measures, in particular Big Five instruments, but appears to offer some incremental value
over these instruments through its contextualization. Face, construct and criterion validity
are generally satisfactory with the exception of excessive subscale overlap. The MPQ is
most probably a 3-dimension instrument. Some psychometric information has not been
published, unfortunately.

Sociocultural Adaptation Scale (SCAS)

The SCAS was developed in response to a call for a better integration of conceptual
research in the area of cultural adaptation (Ward & Kennedy, 1999). It is viewed by the
authors as an assessment of intercultural competence with an emphasis on behavioral
domains (Ward & Kennedy, 1999). Ward and colleagues proposed the now-accepted
conception of a two-dimensional approach to viewing cross-cultural adaptation: a
psychological domain (e.g., emotional/affective, psychological well-being, satisfaction) and
a sociocultural domain (e.g., behavioral, ability to fit in, acquire culturally appropriate
skills). The SCAS is a measure of sociocultural adaptation.

The SCAS was inspired by Furnham and Bochner's (1982) 40-item Social Situations
Questionnaire (SSQ) and an unclear number of items were taken directly from the SSQ in
early versions of the SCAS. The remainder of SCAS items were written to tap the social
situations faced by sojourners, such as food, climate, institutions, and dealing with day-to-
day events. Face validity of the SCAS appears to be good, but we are not aware of a study
that attempts to systematically determine, in an actuarial manner, the social situations that
sojourners experience in daily life. A highly fine-tuned sociocultural adjustment instrument
would require situation sampling over a variety of types of sojourn and is probably
impractical. The first use of a version of the SCAS was reported by Searle and Ward (1990),
but this paper does not present psychometric information besides the coefficient alpha of a
16-item version (alpha=.81). Ward and Kennedy (1999) review 21 studies (samples) that
used various versions of the SCAS.

The current version of the SCAS includes 29 items rated on the extent to which
respondents perceive difficulty in several aspects of overseas living on a Likert scale (1=
ȰÎÏ ÄÉÆÆÉÃÕÌÔÙȱ ÁÎÄ υЀ Ȱextreme difficultyȱ). The authors suggest that the SCAS includes two
subscales, Cultural Empathy and Relatedness and Impersonal Endeavors and Perils (Ward
& Kennedy, 1999). The Cultural Empathy and Relatedness dimension measures cognition
(e.g., understanding local perspectives, values, and world views) and communication skills
(e.g., intercultural communication, making friends, making oneself understood).
Impersonal Endeavors and Perils examines the management of impersonal interactions
(e.g., bureaucracy, authority) and/or awkward situations (e.g., unsatisfactory services,
unpleasant interactions with people). High scores on the overall scale indicate high levels
of sociocultural adaptation.

A revised version of the SCAS was recently developed (Wilson & Ward, 2010). See
http://cacr.victoria.ac.nz/projects/research -projects/jessie-project.

Face validity. Assessing sociocultural adjustment is essentially a situation sampling
problem. The interactions of sojourners with people, institutions, and characteristics of the
social and physical environment can produce positive and negative reactions, so a static

 48

assessment method (i.e., an established survey instrument used in the same form across
samples) needs to sample these situations sufficiently broadly to be appropriate for a
variety of types of sojourners, overseas activities, and types of locations. The SCAS appears
to accomplish this broad sampling. Table 8 summarizes the items in the 29-item version of
the instrument. Ward & Kennedy (1999) report a small-sample factor analysis revealing
two factors that correspond to the Social Interaction and Knowledge sets and to the
Obtaining Resources, Interaction With Institutions and Social Environment sets presented
in Table 8. However we have been unable to replicate this structure (Gabrenya,
unpublished data).

Table 8. Content of 29-item Sociocultural Adaptation Scale

Social Interaction (10)

¶ Making friends

¶ Making yourself understood

¶ Unpleasant people

¶ Understanding humor

¶ Social gatherings

¶ People staring at you

¶ Communication with different ethnic

group

¶ Opposite sex

¶ Talking about self with others

¶ Family relationships

Knowledge, Metacognition (7)

¶ Taking a [nation of sojourn]

perspective on culture

¶ Understanding [nation of sojourn]

¶ value system

¶ political system

¶ world view

¶ Seeing things from a [nation of

sojourn] point of view

¶ Understanding ethnic, cultural

differences

¶ Seeing two sides of intercultural

issue

Obtaining Resources (6)

¶ Getting food

¶ Local transportation

¶ Shopping

¶ Accommodations

¶ Worshipping

¶ Finding your way around

Interaction With Institutions (4)

¶ Following rules

¶ Dealing with people in authority

¶ Bureaucracy

¶ Unsatisfactory service

Physical Environment (1)

¶ Climate

Social Environment (1)

¶ Pace of life

Construct Validity. The majority of the SCAS validation research was conducted
using samples from New Zealand and Singapore where the authors have been located.
However, it has been used successfully in many cultural regions. Wilson (2009) performed
a meta-analysis of the SCAS involving 67 studies in 10 countries with a total sample size of
N=10,286. SCAS total scores were related to several overseas experience variables that
would be expected to lead to greater sociocultural adaptation, including language anxiety,
r=-.44, language ability, r=.38, contact with host nationals, r=.29, perceived discrimination,

 49

r=-.43, cultural knowledge, r=.35, cultural experiences, r=.23, and length of residence in
overseas experiences, r=.26. Sociocultural adaptation is related to individual difference
characteristics that would be expected to impair or enhance adjustment, including Big Five
neuroticism, r=-.36, the remaining Big Five factors, r=.20 to .36, and cultural empathy, r=.56.

The primary discriminant validity issue for the SCAS is the conceptual and empirical
relationship between sociocultural and psychological adjustment, or between the SCAS and
commonly used psychological adjustment instruments such as the Zung Depression Scale.
Ward, Okura, Kennedy and Kojima (1998) discussed this relationship, reporting
correlations in the .23 to .72 range. They noted that the two constructs should be most
highly related when the sojourner is embedded in the host culture, making sociocultural
adjustment crucial to well-being. This pattern suggests that sociocultural adjustment has a
causal relationship to psychological adjustment, although the reverse causal relationship is
also usually assumed. Brisset, Safdar, Lewis, and Sabatier (2010) published path analyses
showing psychological distress as antecedent to sociocultural adaptation in an overseas
student sample.

Cross-sectional studies report consistent good reliability ranging from .75 to .91
(M=.85) (Ward & Kennedy, 1999). Evidence of construct validity is provided within such
cross-sectional studies through the consistent positive correlation between SCAS and
sociocultural and psychological adjustment dimensions of the Zung Self-rating Depression
Scale (range r= .20 to .62; Ward & Kennedy, 1999).

Criterion Validity. In this report, we treat sociocultural and psychological
adjustment as criterion variables, alongside performance, to examine the criterion validity
of other instruments. However, adjustment is commonly thought of as antecedent to
performance, so performance measures may be used to evaluate the criterion validity of
the SCAS. Specifically, Ward (2010) proposes that sociocultural adjustment enhances job
performance, while psychological adjustment leads to job satisfaction. However, Thomas
and Lazarova (2006) state Ȱthe adjustment-performance relationship typically ranges from
non-ÅØÉÓÔÅÎÔ ÔÏ ×ÈÁÔ ÃÁÎ ÏÎÌÙ ÂÅ ÃÏÎÓÉÄÅÒÅÄ ÁÓ ÍÏÄÅÒÁÔÅȱ ɉÐȢ ςυχɊ ÁÎÄ ȰÔÈÅ ÐÏÓÉÔÉÏÎ ÏÆ
adjustment in the causal chain from antecedents to performance is uncleaÒȱ ɉÐȢ ςυωɊȢ 4ÈÅÙ
note that adjustment measures have been used as substitutes for overseas performance,
which necessarily obscures the relationship between the constructs. Masgoret (2006),
using a different measure of sociocultural adjustment, failed to find a relationship between
adjustment and performance (supervisor ratings). Therefore, performance may not be a
suitable variable against which to evaluate the criterion validity of the SCAS. We were
unable to find any studies in which the SCAS was used in studies that included job
performance measures. However, Gabrenya et al. (2011) found a low, significant
correlation between the SCAS and performance on a situational judgment test derived from
Cushner and Brislin (1996), r=.20, in a sample of international students.

Longitudinal studies using the SCAS have reported that sociocultural adaptation
varies with the different transition stages; adaptation problems are greatest at the earliest
stages and then decrease with time (Ward & Kennedy, 1999). For example, Ward et al.
(1998) found an inverted-U function over a one-year period for overseas students. This
type of outcome, in addition to the convergent validity results for experiential variables, are
analogous to known-groups validation in supporting the instrument.

 50

Conclusion. The SCAS appears to be a valid measure of sociocultural adjustment
suitable to a wide variety of sojourners and sojourns. Sociocultural adjustment may be a
less complex construct than psychological adjustment and therefore more easily measured.
We would like to see an event sampling or diary study that estimates the full domain of
social adjustment problems, providing an empirical basis for the domain of situations that
are mirrored in an instrument such as the SCAS. Because so many situations produce
outcomes that are far from affectively neutral, an exploration of the relationship between
sociocultural adjustment in the sojourner literature and affective events theory (Weiss &
Cropanzano, 1996) would be illuminating. The reliance in this field on self-report measures,
discussed in a later section, could hinder this research direction.

Given the considerable diversity of sojourner-sojourn experiences, a one-size-fits-all
situation sampling may not be possible. An alternate approach to situation sampling would
be to use broader subjective impression questions, as in the Black scales. For example,
Ȱ/ÖÅÒÁÌÌȟ ÁÒÅ ÙÏÕ ÓÁÔÉÓÆÉÅÄ ×ÉÔÈ ÔÈÅ ÑÕÁÌÉÔÙ ÁÎÄ ÑÕÁÎÔÉÔÙ ÏÆ ÙÏÕÒ ÓÏÃÉÁÌ ÉÎÔÅÒÁÃÔÉÏÎÓ ÉÎ
ɍÎÁÔÉÏÎ ÏÆ ÓÏÊÏÕÒÎɎȩȱ !ÎÏÔÈÅÒȟ ÍÏÒÅ ÄÉÆÆÉÃÕÌÔ ÁÐÐÒÏÁÃÈ ×ÏÕÌÄ ÂÅ ÔÏ ÆÉÎÅ-tune the situation
sampling for each assessment setting beginning with qualitative methods and concluding
with an item analysis. This approach may have practical value but would not allow
comparisons to other studies that used different sociocultural adjustment measures. The
situations encountered by military personnel deployed to other cultural regions are partly
represented in the SCAS item set, but a more focused instrument is necessary.

.Å× ÔÅÃÈÎÏÌÏÇÉÅÓ ÔÈÁÔ ÉÍÐÒÏÖÅ ÏÎ ÄÉÁÒÙ ÍÅÔÈÏÄÓȟ ÆÏÒ ÅØÁÍÐÌÅ ÕÓÉÎÇ ÒÅÓÐÏÎÄÅÎÔÓȭ
own mobile devices, could facilitate advances in this research area. For military personnel,
this and other techniques could be used to perform a situational analysis that, analogous to
a job analysis, would provide the basis for a set of sociocultural adjustment measures
focused on various MOSs and missions.

Cross-Cultural Adaptability Inventory (CCAI)

The CCAI was developed in response to a call for an instrument that could measure
cross-cultural adaptability and an ÉÎÄÉÖÉÄÕÁÌȭÓ ability to interact with diverse cultures
(Kelley & Meyers, 1995). Cross-cultural adaptability refers to ÏÎÅȭÓ ÁÂÉÌÉÔÙ ÔÏ ÁÄÁÐÔ ÔÏ ÌÉÖÉÎÇ
in another culture and willingness to interact with member of that other culture (Davis &
Finney, 2006). The CCAI is a proprietary instrument for which the instrument developers
have not published customary instrument development or psychometric information.
However, such information is said to be ÁÖÁÉÌÁÂÌÅ ÉÎ ÔÈÅ ÐÕÒÃÈÁÓÁÂÌÅ ÕÓÅÒȭÓ ÍÁÎÕÁÌȢ

The CCAI consists of 50 items rated on a six-point Likert type scale ɉρЀ ȰÄÅÆÉÎÉÔÅÌÙ
ÔÒÕÅȱ ÁÎÄ φЀ ȰÄÅÆÉÎÉÔÅÌÙ ÎÏÔ ÔÒÕÅȱ). It has four subscales:

¶ Flexibility/Openness (FO)

¶ Emotional Resilience (ER)

¶ Perceptual Acuity (PAC)

¶ Personal Autonomy (PA)

The FO subscale measures the tendency to be open-minded through 15 items. The
ER subscale consists of 18 items and measures ÏÎÅȭÓ ability to remain positive when

 51

confronted with the unfamiliarȢ 0!# ÉÓ ÍÅÁÓÕÒÅÄ ÂÙ ρπ ÉÔÅÍÓ ÁÎÄ ÒÅÆÅÒÓ ÔÏ ÏÎÅȭÓ level of
effectiveness and comfort when interacting wi th those from another culture. The last seven
items measure PAɂÏÎÅȭÓ ability to maintain a positive personal identity even when faced
with negative circumstances. High scores on the overall scale indicate high levels of cross-
cultural adaptability. In its initial development, the CCAI consisted of 5 subscales; Positive
regard for others was included in addition to the 4 subscales listed above. A principal
components analysis of the items indicated the four current subscales of the instrument.

Face validity . The development of the CCAI stemmed from a review of the literature
and as well as the use of a panel of subject-matter experts. Sample items include:

¶ Flexibility/Openness FO: I believe that I could live a fulfilling life in another
culture

¶ Emotional Resilience ER: I have ways to deal with the stresses of new
situations

¶ Perceptual Acuity PAC: I have a realistic perception of how others see me

¶ Personal Autonomy PA: I feel free to maintain my personal values, even
among those who do not share them

The items are self-assessments of KSAs and therefore are subject to the recognized
problems in this assessment strategy, as discussed in the Cultural Intelligence Scale section.
The items are generally high in face validity, in many cases similar to those found in
instruments that assess the same constructs, such as the NEO. However, the PA subscale
appears to assess self-efficacy. Unfortunately, only 9 of the items are reverse scored,
leading the common method variance issues discussed below.

Construct Validity . The structure of the CCAI was evaluated by Davis and Finney
(2006) using a sample of university sophomores. Confirmatory factor analysis revealed
poor model fit using most CFA fit indices except the standardized root mean square (SRMS),
which indicated adequate fit. Significant overlap between factors was noted in this analysis.
The CCAI publisher, Vangent, Inc., has pointed out that $ÁÖÉÓ ÁÎÄ &ÉÎÎÅÙȭÓ ÓÁÍÐÌÅ ÉÎÃÌÕÄÅÄ
only undergraduate students with little intercultural experience or motivation, calling into
question the usefulness of their results (Vangent, personal communication, March 19,
2012).

Nguyen, Biderman, and McNary (2011) reexamined the structure of the CCAI in a
sample of undergraduate and MBA students. They observed that the CCAI, like many
instruments in this area, suffers from common method variance that inflates the
relationships among subscales and reduces their ability to uniquely predict criterion
measures. They found that the four subscales were correlated with each other in the range
r=.76 to .94, but after removing common method variance, the correlations ranged from
r=.54 to .91. They concluded that the CCAI subscales have poor discriminant validity. They
did not test a CFA model controlling for common method variance that could evaluate the
structure of the scale.

Convergent validity findings for the CCAI are mixed. Nguyen et al. (2011) found that
18 of 20 correlations between CCAI subscales and Big Five factors were statistically
significant and 17 of them were above .30, indicating a complete lack of discriminant

 52

validity. When common method variance was removed, only 6 correlations were
significant. ER was related to Emotional Stability, r=.35, FO was related to Openness to
Experience, r=.21, as expected. However, ER and PA were also related to Openness to
Experience, rs=.26 and .39. That the CCAI items are self assessments of abilities may
explain its relationships to other instruments that use this item style, such as the Cultural
Intelligence Scale (Ang, Van Dyne, Koh, Ng, Templer, Tay, & Chandrasekar, 2007),
impression management as measured in the Self-Monitoring Scale, and the Balanced
Inventory of Desirable Responding (Montagliani & Giacalone, 1998).

Criterion Validity . Three types of evidence are available to evaluate the criterion
validity of the CCAI: (1) correlational studies using adjustment and performance criteria;
(2) experimental studies in which the CCAI was used to assess the effects of training or
overseas experience, and (3) correlational studies that included known-groups type
variables.

Ward, Berno, and Main (2002) found that international students high in ER and FO
had fewer individual psychological and sociocultural adaptation problems than students
lower on these subscales. In a sample of Singaporean college students, Ang et al. (2007)
found low correlations between the CCAI and cross-cultural experience, r=.05 to .14. Sizoo,
Plank, Iskat, & Serrie (2005) found that CCAI scores of hotel employees were related to
interpersonal skills, tips received, job satisfaction, social interaction satisfaction, foreign
language fluency, and years worked abroad, r=.17 to .28. Some of these correlations may
reflect the relationship between personal skills (e.g., language fluency) and self-efficacy as
tapped by the CCAI, for others (e.g., tips received), it is difficult to rule out a third variable
that leads to higher self-efficacy and better performance.

The CCAI appears to respond to study abroad experience. Black and Duhon (2006)
found increased CCAI scores on all subscales among American undergraduate students
following participation in a one month study abroad program in the U.K. Zielinski (2007)
found higher CCAI scores on all subscales for students who had studied abroad, and found
length of time abroad was positively related to scores in a post-only design. Kitsantas
(2004) found increases in all CCAI subscales except PAC after a 3-6 week study abroad
experience in Europe.

In training studies, Cordon (2009) found increases in ER, FO, and PAC among college
freshmen who attended a multicultural awareness retreat. Similarly, Majumdar, Keystone,
and Cuttress (1999) compared CCAI scores of foreign-born physicians before and after a
culture sensitivity training course in a pre-post control group design. Training increased ER,
FO and PAC.

/ÖÅÒÁÌÌȟ ÅÖÁÌÕÁÔÉÏÎ ÏÆ ÔÈÅ ÓÃÁÌÅȭÓ ÃÒÉÔÅÒÉÏÎ ÖÁÌÉÄÉÔÙ ÓÈÏ×ÅÄ that the scale seems to
predict or respond to treatments as expected in some studies but not all, and not across all
subscales. There is little consistency across studies in the relative strengths of relationships
between subscales and criterion variables. The relationship of the CCAI to impression
management measures suggests that self-enhancement or demand characteristics effects
cannot be ruled out in studies that find an effect of training or experience on CCAI scores.

Conclusion. Similarly to other antecedent variable measures, the CCAI is derivative
of earlier instruments, contextualizing personality constructs for intercultural situations.

 53

Therefore, the CCAI may be viewed as an antecedent instrument, even though it is
commonly used to assess psychological change in response to short-term manipulations
such as workshops that would not normally be expected to produce change in antecedent
characteristics. We speculate that the CCAI assesses self-confidence in the several domains
addressed by its subscales, so trainings or experiences that build self-confidence in these
domains lead to changed self-concepts. Hence, as a measure of the effect of study abroad or
expatriate assignment experiences, it may show that the sojourner has had a positive
experience that increased self-assessed KSAs, even though objective measures might not
find real change in KSAs. It is also conceivable that respondents are reducing dissonance or
enhancing consistency by reporting and/or accepting higher culture-competence KSAs
following experiences that most people expect would improve such KSAs.

Although the subscales of the source constructs from which the CCAI was derived,
such as the Big Five, show discriminant validity, the CCAI subscales do not show
discriminant validity, even when common method variance is removed to accommodate
the problem of most items being written in a positive (favorable to respondent) direction.
As a proprietary instrument, it shares the problem of insufficient, or insufficiently
publically available, psychometric information. In a review of scales measuring cross-
cultural competence, Abbe, Gulick, and Herman (2007) concluded that the CCAI is not a
valid scale and should not be relied on. Likewise, Sinicrope, Norris, & 7ÁÔÁÎÁÂÅȭÓ ɉςππψɊ
critique of the shortcomings of the CCAI reflects ours, although we find better criterion
validity evidence than they do.

Intercultural Adjustment Potential Scale (ICAPS)

The ICAPS was developed by David Matsumoto and his collaborators at San
Francisco State University to assess individual differences that predict overseas adjustment
(Matsumoto, LeRoux, Ratzlaff, Tatani, Uchida, Kim, & Araki, 2001). In line ×ÉÔÈ -ÁÔÓÕÍÏÔÏȭÓ
other research programs, the instrument focuses on emotion. Beginning with the
reasonable assumption that many cross-cultural encounters engender negative emotions,
the ICAPS development strategy was to identify personality characteristics that predict
emotional responses to novel cultural contexts. To do so, an initial item pool was generated
from a set of established clinical and personality instruments that assess regulation of
emotion, characteristics that have been found in some studies to predict overseas
adjustment, measures of psychological well-being such as the Beck Depression Inventory,
clinical instruments such as the Minnesota Multiphasic Personality Inventory (MMPI), and
Big Five measures, in addition to new items written for the item pool. Early research
focused on the adjustment of Japanese in the U.S. but subsequent studies employed a wider
set of samples.

The ICAPS consists of 55 seven-point Likert type items on which respondents
indicate the extent to which the items describe themselves accurately. Total ICAPS scores
are used in much of the research but four subscales that in some cases share items were
identified in a principal components analysis: Emotional Regulation (9 items), Openness (7
items), Flexibility (6 items) , and Creativity, later termed Critical Thinking (7 items). The
criterion used for inclusion of an item in a subscale was a factor loading greater than .196
(varimax rotation of the 4-factor solution). The four factors included 25 items and

 54

accounted for 18.6% of the total variance in the PCA, so most items in the total score are
not included in the subscales, nor do the subscales account for a large portion of the total
scale variability. This unusual structure implies that full scale scores may evidence
relationships to other instruments and criterion variables at variance with subscale scores
(see below).

The Emotional Regulation subscale is said to assess the extent to which people
Ȱengage in clear thinking about intercultural incidents without retreating into
psychological defensesȱ ɉ-ÁÔÓÕÍÏÔÏ ÅÔ ÁÌȢȟ ςππρȟ ÐȢ τψυɊȟ ÅȢÇȢȟ Ȱ) ÒÁÒÅÌÙ ÆÅÅÌ ÁÎØÉÏÕÓ ÏÒ
fearful.ȱ Openness and flexibility are assessed by items such as Ȱ) ÌÉËÅ ÔÏ ×ÏÎÄÅÒ ÁÂÏÕÔ ÔÈÅ
origins of the universeȱ ÁÎÄ Ȱ) ÔÈÉÎË ×ÏÍÅÎ ÓÈÏÕÌÄ ÈÁÖÅ ÁÓ ÍÕÃÈ ÓÅØÕÁÌ ÆÒÅÅÄÏÍ ÁÓ ÍÅÎȢȱ
#ÒÅÁÔÉÖÉÔÙ ÉÓ ÏÎÅȭÓ Ȱdesire for self-direction and freedom from arbitrary constraintȱ
(Matsumoto et al., 2001, p. 505Ɋȟ ÅȢÇȢȟ Ȱ3ÐÁÎËÉÎÇ Á ÃÈÉÌÄ is the best way to teach them.ȱ Given
the heterogeneity of the items, internal consistency reliability values in the English version
ranged from alpha=.47 to .93 over several studies cited in this section, with most falling in
the .70 to .80 range. Alpha coefficients for the subscales range from .43 to .64. ICAPS studies
that report total scores and subscale scores normally calculate all scores such that higher
values indicate greater potential for intercultural adjustment.

Face validity . Face validity of the ICAPS is problematic, with subsequent
implications for evaluating its construct and criterion validity. Although the subscale
assignments and scoring weights of items included in the current, commercial version of
ÔÈÅ)#!03 ÁÒÅ ÐÒÏÐÒÉÅÔÁÒÙȟ ÔÈÅ ÓÕÂÓÃÁÌÅÓ ÉÄÅÎÔÉÆÉÅÄ ÉÎ -ÁÔÓÕÍÏÔÏ ÅÔ ÁÌȢȭÓ ɉςππρȟ 3ÔÕÄÙ χɊ
factor analysis suggest that the Emotion Regulation, Flexibility, and Creativity subscales
items assess unintended constructs. The Openness subscale appears to have good face
validity.

Emotion Regulation. The Emotion Regulation items appear to assess trait anxiety,
depression or subjective well-ÂÅÉÎÇȟ ÅȢÇȢȟ Ȱ) ÆÅÅÌ ÈÁÐÐÙ ÍÏÓÔ ÏÆ ÔÈÅ ÔÉÍÅȱ ÁÎÄ Ȱ) ÏÆÔÅÎ ×ÏÒÒÙ
ÁÂÏÕÔ ÔÈÉÎÇÓ ÔÈÁÔ ÍÉÇÈÔ ÇÏ ×ÒÏÎÇȢȱ 5ÎÌÉËÅ ÉÔÅÍÓ ÉÎ ÔÈÅ ÃÏÍÍÏÎÌÙ-used Emotion Regulation
Scale (Gross & John, 2003)ȟ ÅȢÇȢȟ ȰWhen I want to feel more positive emotion (such as joy or
amusement) I change what I am tÈÉÎËÉÎÇ ÁÂÏÕÔȱ (italics in original) , they appear to assess
some of the outcomes of successful emotional regulation. As such, the ER subscale would
best be considered a measure of psychological adjustment.

Flexibility. Matsumoto does not define flexibility, but implicitly aligns it with the
Flexibility/ Openness subscale of the CCAI, so we assume he defines it similarly, i.e., an
ÉÎÄÉÖÉÄÕÁÌȭÓ ÔÅÎÄÅÎÃÙ ÔÏ ÂÅ ÂÒÏÁÄ-minded and open toward others. The term flexibility is
widely and variously used in psychology, however, including concepts such as ȰÃÏÇÎÉÔÉÖÅ
ÆÌÅØÉÂÉÌÉÔÙȱ ɉÍÅÁÓÕÒÅÄ ×ÉÔÈ ÃÏÇÎÉÔÉÖÅ ÔÁÓËÓɊȟ ȰÌÅÁÄÅÒ ÆÌÅØÉÂÉÌÉÔÙȱ ɉÁ ÂÅÈÁÖÉÏÒɊȟ ȰÁÔÔÉÔÕÄÅ
ÆÌÅØÉÂÉÌÉÔÙȱ ɉÃÈÁÎÇÅÁÂÉÌÉÔÙɊȟ and ȰÓÅÌÆ-ÃÏÎÃÅÐÔ ÆÌÅØÉÂÉÌÉÔÙȱ ɉÉÎÃÏÎÓÉÓÔÅÎÃÙɊ, etc. For example,
Masuda and Tully (2012) found a relationship between a construct they termed flexibility
and psychological adjustment, but they operationalized flexibility using a coping scale. The
ICAPS &ÌÅØÉÂÉÌÉÔÙ ÓÃÁÌÅȭÓ ÔÈÒÅÅ ÓÔÒÏÎÇÅÓÔ ÉÔÅÍÓ ɉÆÁÃÔÏÒ ÌÏÁÄÉÎÇÓ ÇÒÅÁÔÅÒ ȢυπɊ are similar to
items in the sex equality component and the sex and male-female relationships domain of
the modernity scale in 9ÁÎÇȭÓ ɉςππσɊ 4ÒÁÄÉÔÉÏÎÁÌÉÔÙ-Modernity instrument, ÅȢÇȢȟ Ȱ) ÔÈÉÎË
×ÏÍÅÎ ÓÈÏÕÌÄ ÈÁÖÅ ÁÓ ÍÕÃÈ ÓÅØÕÁÌ ÆÒÅÅÄÏÍ ÁÓ ÍÅÎȢȱ /ÎÅ ÏÆ ÔÈÅ ÔÈÒÅÅ ×ÅÁËÅÒ ÉÔÅÍÓ
(loadings less than .30, reverse scored) appears to assess traditionality. The remaining two

 55

×ÅÁË ÉÔÅÍÓ ÁÒÅ ÓÉÍÉÌÁÒ ÔÏ ÔÈÅ ÓÏÃÉÁÂÉÌÉÔÙ ÁÎÄ ÁÃÔÉÖÁÔÉÏÎ ÃÏÍÐÏÎÅÎÔÓ ÏÆ ÅØÔÒÁÖÅÒÓÉÏÎȟ ÅȢÇȢȟ Ȱ)
ÄÏÎȭÔ ÇÅÔ ÍÕÃÈ ÐÌÅÁÓÕÒÅ ÆÒÏÍ ÔÁÌËÉÎÇ ×ÉÔÈ ÐÅÏÐÌÅȢȱ Flexibility may be considered one of
several components of modernity, but modernity and gender equality would not be
considered major components of flexibility.

Critical Thinking. The Creativity (hereafter, Critical Thinking) subscale appears to
assess authoritarianism and traditionality ȟ ÉÎÃÌÕÄÉÎÇ ÉÔÅÍÓ ÓÉÍÉÌÁÒ ÔÏ !ÌÔÅÍÅÙÅÒȭÓ 2ÉÇÈÔ
Wing Authoritarianism instrument (e.g., Altemeyer & Hunsberger, 2004), Ȱ4ÈÅ ÔÒÏÕÂÌÅ
×ÉÔÈ ÃÈÉÌÄÒÅÎ ÎÏ×ÁÄÁÙÓ ÉÓ ÔÈÅÉÒ ÐÁÒÅÎÔÓ ÄÏÎȭÔ ÐÕÎÉÓÈ ÔÈÅÍ ÅÎÏÕÇÈȟȱ and the submission to
authority component and child-training domain of the traditionality scale in 9ÁÎÇȭÓ (2003)
Traditionality -Modernity instrumentȟ Ȱ4ÈÅ ÁÖÅÒÁÇÅ ÃÉÔÉÚÅÎ ÃÁÎ ÉÎÆÌÕÅÎÃÅ ÇÏÖÅÒÎÍÅÎÔÁÌ
ÄÅÃÉÓÉÏÎÓȱ ÁÎÄ ÍÏÒÅ ÄÉÒÅÃÔÌÙȟ Ȱ) ÁÍ Á ÔÒÁÄÉÔÉÏÎÁÌ ÐÅÒÓÏÎȢȱ !ÕÔÈÏÒÉÔÁÒÉÁÎÉÓÍ ÈÁÓ ÂÅÅÎ ÆÏÕÎÄ
to predict overseas adjustment inconsistently (Hannigan, 1990) and is a component of a
widely-researched antecedent, ambiguity tolerance, which shows some predictive validity
(see discussion of ambiguity tolerance elsewhere in this report). We know of no research
on the relationship between modernity or traditionality and overseas adjustment.

Construct Validity . Two kinds of convergent and divergent validity studies are
reported here: those using the full-scale ICAPS score and those focusing at the subscale
level.

Full scale scores. Understanding the ICAPS full-scale score requires an examination
of the 30 items that are not included in the four named subscales. David Matsumoto
generously provided us with the items for this analysis. Most of the items are related to
authoritarianism (including items that involve authoritarianism, conservatism, rigidity,
fatalism, traditionality; 11 items) or openness (8 items). Neuroticism seemed to
represented by 4 items, self-efficacy by 3, and agreeableness by 2. (Some items are
included in two of these sets.)

The ICAPS full-scale score is related to the CCAI full scale score (see previous
section), r=-.45, but most strongly to its Emotion Resilience and Flexibiity/Openness
subscales (Matsumoto et al., 2001). The ICAPS shows discriminant validity in that it is not
correlated with measures of ability, vocabulary (e.g., Concept Mastery Test), a test of verbal
creativity (e.g., Remote Associates Test) and a measure of spatial skill (e.g., Minnesota
Paper Form Board Test) (Matsumoto et al., 2001).

Emotion regulation. Given its face validity problems, the construct validity of the ER
subscale cannot be fully examined. A variety of relationships with adjustment criterion
variables supports our face validity observations. The ICAPS ER subscale is related strongly
to the BDI, Big Five-Neuroticism, the Millon Clinical Multiaxial Inventory Dysthymia,
Avoidant, Debasement, and Borderline scales. It is related to several measures of well-
being and social adaptation, such as the California Personality Inventory Social Ascendancy,
Achievement, and Well-Being scales and success in an in-basket exercise. Yoo, Matsumoto,
& LeRoux ɉςππφɊ ÆÏÕÎÄ ÔÈÁÔ ÔÈÅ %2 ÓÕÂÓÃÁÌÅ ÐÒÅÄÉÃÔÓ ÄÅÐÒÅÓÓÉÏÎȟ ÁÎØÉÅÔÙ ÁÎÄ ȰÃÕÌÔÕÒÅ
ÓÈÏÃËȱ ɉÐÓÙÃÈÏÌÏÇÉÃÁÌ ÁÄÁÐÔÁÔÉÏÎɊ ÁÍÏÎÇ ÉÎternational students in the U.S. Hierarchical
regression analyses performed by Matsumoto, LeRoux, Robles, & Campos, G. (2007) found
that the Openness, Critical Thinking, and Flexibility subscales contributed additional
explained variability to several measures of depression, anxiety, and wellbeing, but the

 56

Emotion Regulation subscale did not. These findings are consistent with our interpretation
of the ER subscale as a measure of anxiety and depression, i.e., psychological adaptation,
rather than an antecedent to adaptation, 3C or performance.

Openness. The ICAPS Openness subscale has been found to be related to the Big Five
Openness scale (rs=.57 and .34 in two studies) but weakly to the remaining Big Five scales,
therefore demonstrating good construct validity. However, inconsistent with the construct,
it is also related to the use of venting as a coping mechanism in one study (Savicki,
Downing-Burnette, Heller, Binder, & Suntinger, 2004).

Flexibility. The Flexibility subscale, as noted previously, is primarily a modernity
measure although it does include items that are related to flexibility in a broad sense. The
ICAPS Flexibility subscale was found to be related to the California Psychological Inventory
(CPI) Flexibility subscale, r=.36, as well as the CPI Socialization scale (i.e.,
conscientiousness), r=.36, and CPI-Norm Favoring scale (i.e., acceptance of traditional rules
and social conduct), r=.42, (Matsumoto, LeRoux, Bernhard, & Gray, 2004). Matsumoto et al.
(2004) report a regression analysis in which the CPI subscales were regressed on the
ICAPS subscales. The regression weight for the CPI Flexibility scale was b=.18. The best
unique predictors of ICAPS Flexibility in this analysis were Social Presence, Socialization,
Intellectual Efficiency and Communality (bs from .29 to .36), i.e., extraversion,
conscientiousness, intellectual self-efficacy, and the lie scale.

Critical Thinking. The Critical Thinking subscale has been found to be related to the
CPI-Tolerance, r=.35, CPI-Responsibility, r=.37, and altruism, r=.36, consistent with our
interpretation of the subscale as a measure of authoritarianism (scored in the reverse
direction) .

Overall, these construct validity results show that the ICAPS is tapping into a
multitude of individual differences, not all of which correspond to its intended constructs.
Convergent validity findings are consistent with our reinterpretation of three of the four
subscales.

Criterion Validity . The concurrent and predictive validity of the ICAPS was
examined in a series of studies that employed a wide set of criterion variables that focused
ÍÁÉÎÌÙ ÏÎ ÉÎÄÉÖÉÄÕÁÌÓȭ ÉÎÔÅÒÎÁÌ ÐÓÙÃÈÏÌÏÇÉÃÁÌ ÓÔÁÔÅÓ as they adjusted to other cultures
(Matsumoto et al., 2001; Matsumoto, LeRoux, Iwamoto, Choi, Rogers, Tatani, & Uchida,
2003; Matsumoto et al., 2004).

Full scale scores. Full scale ICAPS scores were found to be significantly correlated
with all adjustment measures included in these studies (Matsumoto et al., 2001), such as
depression, anxiety, ȰÃÕÌÔÕÒÅ ÓÈÏÃËȟȱ ÌÉÆÅ ÓÁÔÉÓÆÁÃÔÉÏÎȟ and well-being. It has also been found
to be related to self, peer, and other ratings of adjustment in sojourners (r = .66 to .70) and
to measures of psychological adjustment and subjective well-being among sojourners (r
= .20 to .45; Matsumoto et al. 2001, 2003). The robustness of these results was evaluated
by controlling for individual differences variables (e.g., gender, language, etc.). The
predictive validity of the ICAPS was examined using a time series design (Savicki et al.,
2004). Results showed that indices of intercultural adjustment potential measured at the
ÅÁÒÌÙ ÓÔÁÇÅÓ ÏÆ ÓÔÕÄÅÎÔÓȭ ÓÏÊÏÕÒÎ ×ÅÒÅ ÐÒÅÄÉÃÔÉÖÅ ÏÆ ÈÉÇÈÅÒ ÁÄÊÕÓÔÍÅÎÔ ÁÎÄ ÓÁÔÉÓÆÁÃÔÉÏÎ ÁÔ
the end of the sojourn (ICAPS Total Score r=.39, Emotional Regulation r=.42).

 57

Unfortunately, the criterion validity findings in these studies are compromised by the
presence of the ER subscale, which appears to measure a criterion variable, psychological
adjustment, so observed correlations involving the total score may be inflated. Future
research that removes criterion-related items from the ICAPS total score is needed to
better understand its validity.

Subscales. As discussed above, the subscales do not appear to measure the
constructs after which they are labeled, and the ER subscale is apparently a criterion
measure. Criterion validity research on the remaining subscales can be meaningful,
however. Openness has been found to be related poorly to a variety of clinical and
adjustment measures, |r|s<.30. It shows some anomalous relationships with anxiety, r=.56
and pessimism, r=.35.

The ICAPS Flexibility subscale, which we interpreted as modernity, was found to be
related to the Beck Anxiety Inventory, r=-.43, the Beck Hopelessness Inventory, r=-.61, the
Beck Depression Inventory, r=-.38, psychological adjustment to a new culture, r=.53, and
the Satisfaction with Life Scale, r=.42 (Matsumoto et al., 2007); and the MCMI desirability
and compulsive scales (negatively) (Matsumoto et al., 2001). Hence, the ICAPS Flexibility
subscale most strongly measures or predicts psychological adjustment. Modernity is
difficult to distinguish from liberalism and social position (middle class), both of which are
related to cognitive style and coping style in response to stressors (Kohn & Schooler, 1983;
Mirowsky & Ross, 2003). Hence, the relationships of ICAPS-Flexibility to clinical measures
may be due to its preponderance of sex-equality modernity items.

Critical Thinking (interpreted here as the inverse of authoritarianism and
traditionality) evidences few strong relationships with clinical and adjustment measures,
|r|s<.30. The exception is its relationship to the BDI, r=-.40 and overall contentment, r-.40,
among international students in Matsumoto et al., (2007; signs reversed from published
table).

Other criterion measures. Yoo et al. (2006) used the JACBART, a measure of emotion
recognition ability, as a criterion variable. The ER subscale was related weakly to the total
JACBART score, r=.22, and somewhat more strongly to some JACBART subscales.
(Matsumoto et al., 2004 also included the JACBART but they did not report relationships
between the ICAPS and the JACBART.) Matsumoto et al. (2004) used an organizational in-
basket exercise that was scored by assessors on nine dimensions as a criterion variable.
The ICAPS total score was related weakly to the in-basket total score, r=.23; the highest
correlation among the 40 calculations was between the Openness subscale and the in-
basket written communication dimension.

Conclusion. The ICAPS, a compound-style collection of theoretically relevant
construct measures, is explicitly derivative in its genesis in the item sets of earlier
personality and clinical instruments. The ambitious research program performed around
the ICAPS has provided a great deal of useful information about a host of constructs that
are interesting to theoretical and applied researchers in the intercultural adjustment
domain. The instrument requires a revision if it is to be used in theoretical research. If the
ER subscale items were removed, the full scale score would be useful in applied research to

 58

predict psychological adjustment. Unfortunately, the current version of the ICAPS lacks
sufficient construct validity for use in theoretical or model-building studies.

Culture Intelligence Scale (CQS)

Background and Instrument Overview. #ÕÌÔÕÒÁÌ ÉÎÔÅÌÌÉÇÅÎÃÅ ɉ#1Ɋ ÉÓ ÄÅÆÉÎÅÄ ÁÓ Ȱan
ÉÎÄÉÖÉÄÕÁÌȭÓ ÃÁÐÁÂÉÌÉÔÙ ÔÏ ÆÕÎÃÔÉÏÎ ÁÎÄ ÍÁÎÁÇÅ ÅÆÆÅÃÔÉÖÅÌÙ in culturally diverse settingsȱ
(Ang, et al., 2007, p. 336) or ȰÁ system of interacting knowledge and skills, linked by
cultural metacognition, that allows people to adapt to, select, and shape the cultural aspects
of their environmentȱ ɉThomas et al., 2008, p. 127). CQ is multidimensional in that it is
usually interpreted to include four dimensions: metacognition, cognition, motivation, and
behavior, each of which should be considered in culturally diverse environments.
-ÅÔÁÃÏÇÎÉÔÉÖÅ #1 ÒÅÆÅÒÓ ÔÏ ÉÎÄÉÖÉÄÕÁÌÓȭ ÃÏÎÔÒÏÌ ÏÖÅÒ ÔÈÅÉÒ ÃÕÌÔÕÒÁÌ ÔÈÏÕÇÈÔ ÐÒÏÃÅÓÓÅÓ ×ÈÉÌÅ
acquiring and understanding cultural knowledge #ÏÇÎÉÔÉÖÅ #1 ÒÅÆÅÒÓ ÔÏ ÉÎÄÉÖÉÄÕÁÌÓȭ
knowledge of the different norms, practices, and conventions within different cultures that
have been attained via personal experiences and education. Motivational CQ refers to
individualÓȭ ×ÉÌÌÉÎÇÎÅÓÓ ÔÏ ÄÉÒÅÃÔ ÔÈÅÉÒ ÁÔÔÅÎÔÉÏÎ ÔÏ×ÁÒÄÓ ÌÅÁÒÎÉÎÇ ÁÂÏÕÔ ÃÕÌÔÕÒÁÌ ÄÉÆÆÅÒÅÎÃÅÓ
and functioning within culturally different environments. Finally, behavioral CQ refers to
ÉÎÄÉÖÉÄÕÁÌÓȭ ÁÂÉÌÉÔÙ ÔÏ ÁÐÐÌÙ ÂÏÔÈ ÖÅÒÂÁÌ ÁÎÄ ÎÏÎÖÅÒÂÁÌ ÁÃÔÉÏÎÓ ×ÈÉÌÅ ÉÎÔÅÒÁÃÔÉÎg with
individuals from different cultures (Ang, Van Dyne, & Koh, 2006; Templer, Tay, &
Chandrasekar, 2006; Ward, Wilson & Fischer, 2011).

The most commonly used measure of CQ is the Cultural Intelligence Scale (CQS; Van
Dyne, Ang & Koh, 2008, 2009). Development of the CQS was based on a comprehensive
review of the intelligence and intercultural competency literatures, as well as interviews
with SMEs (executives with global work experience). In developing the CQS, 53 items were
written to represent the four dimensions (about 13 per dimension; Ang et al., 2007). The
authors claim that only positively worded items were used since factor analysis tends to
add additional factors for negatively worded items. Raters then narrowed down the
number of items until each dimension had 10 items. CFA was used to confirm the four
dimensions, using an initial sample of mostly female undergraduate students from
Singapore. The CFA resulted in researchers retaining a final set of 20 items. The CQS was
then cross-validated with a second mainly female sample of Singaporean undergraduates,
wherein the researchers found good fit for the four-factor model. The four dimensions
were also found to generalize across countries. They replicated the four-factor structure in
a sample of undergraduates from Michigan State University in the United States. The final
instrument includes: metacognitive CQ (4 items), cognitive CQ (6 items), motivational CQ
(5 items), and behavioral CQ (5 items).

Sample items include:

¶ CQS-Metacognition: I am conscious of the cultural knowledge I use when
interacting with people with different cultural backgrounds

¶ CQS-Cognition: I know the cultural values and religious beliefs of other cultures

¶ CQS-Motivation: I enjoy interacting with people from different cultures

¶ CQS-Behavior: I change my verbal behavior (e.g., accent, tone) when a cross-
cultural interaction requires it

 59

Face Validity . We examined the face validity of the CQS at the subscale level. The
face validity of CQS-Cognition is reasonable, as each item represents a domain of societal or
cultural knowledge. The primary problem with the CQS-Cognition subscale is that it relies
on self-reports of cognitive abilities, which has been shown to be a poor measure of actual
ability (e.g., Paulhus, Lysy & Yik, 1998). Similarly, the CQS-Metacognition subscale calls on
ÔÈÅ ÒÅÓÐÏÎÄÅÎÔ ÔÏ ÒÅÐÏÒÔ ÐÏÓÓÅÓÓÉÏÎ ÏÆ ÃÏÍÐÌÅØ ÃÕÌÔÕÒÁÌ ÃÏÍÐÅÔÅÎÃÉÅÓȟ ÅȢÇȢȟ ȰI adjust my
cultural knowledge as I interact with people from a culture that is unfamiliar to mÅȢȱ Thus,
similarly to self-report measure of emotional intelligence, it is unclear if respondents are
judging their personal attributes correctly or if the measures are reflect self-efficacy or
overconfidence.

 The CQS-Motivation subscale does not correspond well to the construct it seeks to
operationalize. It assesses attitudes, Ȱ) ÅÎÊÏÙ ÉÎÔÅÒÁÃÔÉÎÇ ×ÉÔÈ Ðeople from different
ÃÕÌÔÕÒÅÓȟȱ and self-confidence, Ȱ) ÁÍ ÃÏÎÆÉÄÅÎÔ ÔÈÁÔ) ÃÁÎ ÓÏÃÉÁÌÉÚÅ ×ÉÔÈ ÌÏÃÁÌÓ ÉÎ Á ÃÕÌture
ÔÈÁÔ ÉÓ ÕÎÆÁÍÉÌÉÁÒ ÔÏ ÍÅȢȱ Three items appear to assess sojourner sociocultural and
ÐÓÙÃÈÏÌÏÇÉÃÁÌ ÁÄÊÕÓÔÍÅÎÔȟ Ȱ) ÁÍ ÃÏÎÆÉÄÅÎÔ ÔÈÁÔ) ÃÁÎ ÓÏÃÉÁÌÉÚÅ ×ÉÔÈ ÌÏÃÁÌÓ ÉÎ Á ÃÕÌÔÕÒÅ ÔÈÁÔ ÉÓ
ÕÎÆÁÍÉÌÉÁÒ ÔÏ ÍÅȟȱ Ȱ) ÁÍ ÓÕÒÅ) ÃÁÎ ÄÅÁÌ ×ÉÔÈ ÔÈÅ ÓÔÒÅÓÓÅÓ ÏÆ ÁÄÊÕÓÔÉÎÇ ÔÏ Á ÃÕÌÔÕÒÅ ÔÈÁÔ ÉÓ
ÎÅ× ÔÏ ÍÅȱ ÁÎÄ Ȱ) Ám confident that I can get accustomed to the shopping conditions in a
ÄÉÆÆÅÒÅÎÔ ÃÕÌÔÕÒÅȢȱ

CQS-Behavior is operationalized as self-reported intercultural competence
exclusively in the domains of verbal and nonverbal behavior. In this sense, the subscale
resembles a measure of intercultural communication competence (ICC; Wiseman, Hammer
& Nishida, 1989). ICC is self-assessed ÏÎ ÃÏÍÐÌÅØ ÃÏÍÐÅÔÅÎÃÉÅÓ ÓÕÃÈ ÁÓ ȰI use pause and
silence differently to suit different cross-ÃÕÌÔÕÒÁÌ ÓÉÔÕÁÔÉÏÎÓȢȱ Hence, the face validity as well
as the content validity of the CQS-Motivation and CQS-Behavior subscales are suspect.

Construct Validity . Convergent validity was examined by comparing the four CQS
factors to four Emotional Intelligence (EI) factors (Ang et al., 2007). As expected, a
moderate (positive) relationship was found between the CQS and each of the EI factors
(Ang et al., 2007). Discriminant validity was also examined and found between the CQS and
the following measures: Big Five, CCAI, general mental ability, the EI total score, the CJDM
(Cultural Judgment and Decision Making), interactional adjustment, and wellbeing (Ang et
al., 2007). Ang et al. (2006) examined the relationship between the CQS and Personal
Characteristics Inventory (PCI), which essentially consists of the Big Five. It was
hypothesized that conscientiousness would be related to CQS-Metacognition,
agreeableness and emotional stability would be related to CQS-Behavior, extraversion
would be related to both CQS-Motivation and CQS-Behavior, and that openness to
experience would be related to all CQS subscales. As expected, conscientiousness was
positively related to CQS-Metacognition and agreeableness was related to CQS-Behavior.
However, unexpectedly, emotional stability was negatively related to CQS-Behavior. The
authors suggested that being calm and even-tempered inhibits verbal and non-verbal
displays of CQ (Ang et al., 2006). Extraversion was found to relate to CQS-Motivation, CQS-
Behavior, and although not hypothesized, CQS-Cognition. Last, as expected, openness to
experience positively related to all four CQS subscales.

4ÈÅ #13ȭ ÆÁÃÅ ÖÁÌÉÄÉÔÙ ÐÒÏÂÌÅÍÓ ÃÉÔÅÄ ÐÒÅÖÉÏÕÓÌÙ ÂÅÇ ÔÈÅ ÑÕÅÓÔÉÏÎȟ ×ÈÁÔ ÄÏ ÔÈÅ ÆÏÕÒ
subscales actually measure? Gabrenya et al. (2011) administered the CQS to domestic U.S.

 60

students and to international students studying in the U.S. and Germany along with
measures of cultural knowledge and experience, cultural attitudes, personality, self-efficacy,
social competence and adjustment and performance criterion measures. Path models that
included direct effects between antecedent variables and criterion variables, and
extraneous personality, efficacy and social competence variables, revealed that the CQS
subscales failed to mediate between antecedent and criterion variables. For example, a
multiple choice measure of culture knowledge predicted a situational judgment test (SJT)
criterion but the CQS-Cognition subscale did not mediate actual knowledge and SJT
performance. Overall, only 1 of 14 path models that were examined supported the CQS.

Incremental validity. Studies of the incremental value of the CQS over preexisting
antecedent variables have reported mixed findings. Van Ayn and colleagues have reported
several studies that show incremental validity of the CQS over Big Five and intelligence
measures (e.g., Ang et al., 2007), but Ward, Fischer, Lam, and Hall (2009) found no
incremental value in predicting four measures of psychological and sociocultural
adjustment. Gabrenya et al. (2011) also found no incremental validity in their set of
antecedent predictors of sociocultural adjustment, psychological adjustment, and
situational judgment.

Criterion Validity . Most criterion validity studies of the CQS have focused on
concurrent validity. Templar et al. (2006) examined the relationships between CQS-
Motivation and realistic job preview (RJP), realistic living conditions preview (RLCP),
"ÌÁÃËȭÓ work, general, and interactional adjustment, and previous international assignment.
CQS-Motivation was significantly related to all three adjustment factors, RLCP, and
previous international assignment, as expected, but not to RJP and predicted work
adjustment over and above RJP, as expected. Ward et al. (2011) examined the relationships
between the CQS and psychological and sociocultural adjustment. CQS-Motivation was
related to both types of adjustment and CQS-Metacognition was related to less
sociocultural adjustment.

Ang et al. (2007) found that CQS-Motivation and CQS-Behavior were predictive of
self- ÁÎÄ ÓÕÐÅÒÖÉÓÏÒ ÒÁÔÉÎÇÓ ÏÎ "ÌÁÃËȭÓ three adjustment scales in both American and
Singapore samples, while CQS-Metacognition and CQS-Cognition predicted a cultural SJT.
!Ó ÄÉÓÃÕÓÓÅÄ ÉÎ Á ÐÒÅÖÉÏÕÓ ÓÅÃÔÉÏÎȟ "ÌÁÃËȭÓ ×ÏÒË ÁÄÊÕÓÔÍÅÎÔ ÓÕÂÓÃÁÌÅ ÉÓ ÓÉÍÉÌÁÒ ÔÏ ÔÈÅ #13
in asking for self-perception of performance or ability. In a predictive validity study, Ward
et al. (2011) found that CQS-Motivation at the beginning of an academic term predicted
fewer psychological symptoms three months later. These and other findings generally
show that the behavior and motivation subscales are related to adjustment while the
metacognition and cognition subscales are related to cognitive performance. However, as
Gabrenya et al. (2011) point out, it is not clear what the CQS subscales actually measure.

Conclusion. The CQ concept has become highly popular in several cultural fields and
has spawned a small cottage industry in self-help style books for managers. The Handbook
of Cultural Intelligence (Ang & van Dyne, 2008) appeared only six years after the
publication of EaÒÌÅÙ ÁÎÄ !ÎÇȭÓ ÉÍÐÏÒÔÁÎÔ ςππσ ÂÏÏË ÉÎÔÒÏÄÕÃÉÎÇ #1Ȣ 4ÈÅÓÅ ÍÏÖÅÍÅÎÔÓ
within and outside the academy attest to the timeliness of the construct. However,
measurement technology has lagged behind conceptual development. Some attempts have

 61

been made to create behavioral measures of CQ, for example Thomas et al. (2011),
analogous to attempts to develop a behavioral measures of emotional intelligence (e.g.,
Mayer, Salovey & Caruso, 2002). Gabrenya et al. (2011) concluded that the CQS measures a
combination of competency and related constructs, mainly through the operation of
spurious third variables, so although it is often found to be related to criterion measures, it
is not suitable as a research instrument. A valid measure of CQ is still needed.

Global Competencies Inventory (GCI)

The Global Competencies Inventory (GCI) is a proprietary, compound instrument
created by a consulting company, the Kozai Group (Mendenhall, Stevens, Bird & Oddou,
2010). The instrument was developed deductively from a theoretical conception of the
competencies that global leaders and corporate managers need to be effective in
interacting and collaborating with individuals from different cultures (Bird, Stevens,
Mendenhall, & Oddou, 2007). The Kozai Group advertises that the GCI has been successfully
used in 70 nationalities, thereby providing a broad normative sample. The GCI is said to be
used in a variety of multicultural consulting contexts, such as executive coaching for
personal/professional development, selection and promotion , measures of changes in
intercultural competencies, and as a vehicle to increase self-awareness in cross-cultural
and diversity courses.

The GCI was developed out of a comprehensive investigation of the core
competencies that research has found to be required for global leadership and effective
intercultural engagement (Mendenhall, et al., 2010). Six core dimensions of competencies,
with numerous competencies nested within each dimension, were identified. The authors
labeled these six dimensions: cross-cultural relationship skills, traits and values, cognitive
orientation, global business expertise, global organizing expertise, and visioning. Three of
the six dimensions identified were found to overlap with competencies that have been
found to contribute to overseas adjustment and performance. These three dimensions
encompass 16 competencies, as shown in Table 9. Perception Management (5
competencies) refers to how an individual mentally approaches cultural differences.
Relationship Management (5 competencies) ÒÅÆÅÒÓ ÔÏ ÁÎ ÉÎÄÉÖÉÄÕÁÌȭÓ ÏÒÉÅÎÔÁÔÉÏÎ ÔÏ×ÁÒÄ
developing and maintaining relationships with, and awareness of, culturally different other.
Self-management (6 competencies) ÒÅÆÅÒÓ ÔÏ ÔÈÅ ÓÔÒÅÎÇÔÈ ÁÎÄ ÃÌÁÒÉÔÙ ÏÆ ÁÎ ÉÎÄÉÖÉÄÕÁÌȭÓ
sense of self-identity and ability to effectively manage thoughts, emotions, and responses to
stressful situations. Thus, it can be seen that the GCI is highly comprehensive and attempts
to cover the complete range of antecedents that have been identified theoretically or
empirically in the sojourner adjustment and performance literature.

 62

Table 9. GCI Competencies and Validities

Competency Constructs Validity

Perception Management
Nonjudgmentalness (NJ) ¬ Ethnocentrism, Openness, Relativism Mixed
Inquisitiveness (IN) Openness, Relativism Poor
Tolerance of Ambiguity (TA) ¬ Uncertainty avoidance, Ambiguity

tolerance
Mixed

Cosmopolitanism (CO) Interest in foreign cultures No evidence
Interest Flexibility (IF) Ability to adjust interests and habits to

host culture
Mixed

Relationship Management
Relationship Interest (RI) Extraversion, sociability, ¬social anxiety Good
Interpersonal Engagement (IE) Extraversion, sociability, social skills Good
Emotional Sensitivity (ES) Agreeableness, self-monitoring, social

skills
Good

Self-Awareness (SA) Self-insight No evidence
Social Flexibility (SF) Self-monitoring Mixed

Self-management
Optimism (OP) Optimism, ¬depression, Confounded*
Self-confidence (SC) Self-efficacy, locus of control Good
Self-identity (SI) Positive self image (independent self-

construal), confidence in own values,
integrity

Good

Emotional Resilience (ER) Hardiness, perseverance Good
Non-stress Tendency (NT) Emotional stability, patience,

¬neuroticism
Good

Stress Management (SM) Emotional resilience, effective coping
strategies

Good

Note. ¬ indicates inverse or opposite relationship with competency. Constructs in parentheses are
claimed by the author but disputed by the present researchers. *Predictor is a criterion construct.

Face validity . An initial pool of 311 items was validated on a large sample in which
σψϷ ×ÅÒÅ ȰÈÏÕÒÌÙȾÎÏÎ-ÓÕÐÅÒÖÉÓÏÒÙȱ ÅÍÐÌÏÙÅÅÓ ÁÎÄ σςϷ ×ÅÒÅ students. The final set of
items is said to show acceptable reliability and to load on the correct factors. While content
validity of the GCI is good, the items were not available to us and we cannot assess their
face validity.

Construct validity. KozaiGroup does not make available construct validity
information for the GCI and we were not able to obtain additional information from the
company. The authors examined the factor structure using a large, diverse sample in which
Ȱstandard survey construction procedures and techniques were used in evaluating the
ÉÎÉÔÉÁÌ ÐÏÏÌ ÏÆ σρρ ÉÔÅÍÓȱ ɉ-ÅÎÄÅÎÈÁÌÌ ÅÔ ÁÌȢȟ ςπρπȟ ÐȢ ςπɊȢ Available tabular results suggest

 63

that an exploratory analysis was conducted in which 16 strong factors emerged, each
composed of 6 to 15 items with loadings above .30. Most loadings were in the .50 to .70
range. We cannot evaluate this study except to note that such a strong 16 factor solution is
rare (see House, Hanges, Javidan, Dorfman, & Gupta, 2004, for an example of empirically
supporting the structure of a 9-factor instrument) . A confirmatory factor analysis study
was not reported. Many of the constructs listed in Table 9 have been found to be related to
each other in other research, suggesting that fewer than 16 identifiable constructs can be
operationalized.

Criterion validity. No criterion validity information is available for the GCI. Lacking
psychometric information about criterion validity, we evaluated the nomological network
of the 16 constructs that the authors chose a priori to create the instrument. Using
-ÅÎÄÅÎÈÁÌÌ ÅÔ ÁÌȢȭÓ (2010) description of the constructs, we attempted to map them against
constructs that have been examined in several reliable sources such as meta-analyses and
reviews. The criterion validity of each of these constructs against psychological adjustment,
sociocultural adjustment, or performance measures was investigated. In doing so, we
anticipate the Framework criterion validation reported in a later section. Table 9 shows the
results of this analysis. Good validity indicates constructs that map well against those that
have been studied, and support was found in a meta-analysis or review. Mixed indicates
either weak support or conflicting findings. Poor indicates clearly negative results in a
meta-analysis. Overall, this strategy showed that the theoretical content of the instrument
is primarily but not completely supported. This evidence can be taken as support for the
content validity of the instrument but not its criterion validity, however.

Conclusion. The GCI is an ambitious instrument with apparently high content
validity. In contrast to most other instruments in our primary set, it was designed to assess
a broad domain of antecedent constructs. Unfortunately, due to its proprietary nature and
the unlikely results of the one scale construction study described by the Kozai Group, we
have no basis for evaluating the quality or usefulness of the instrument.

Intercultural Development Inventory (IDI)

The IDI is a proprietary instrument distributed by IDI, Inc., a consulting company
Ï×ÎÅÄ ÂÙ ÔÈÅ ÉÎÓÔÒÕÍÅÎÔȭÓ ÄÅÖÅÌÏÐÅÒȟ -ÉÔÃÈÅÌÌ (ÁÍÍÅÒ ɉÓÅÅ www.idiinventory.com and
www.hammerconsulting.com). It was developed ÉÎ ςππρ ÔÏ ÍÅÁÓÕÒÅ ÉÎÄÉÖÉÄÕÁÌÓȭ ÌÅÖÅÌÓ ÏÆ
interpersonal sensitivity and interpersonal competence. It was revised in 2003 and again in
2010 ((ÁÍÍÅÒȟ ςπρρɊȢ)ÎÔÅÒÃÕÌÔÕÒÁÌ ÓÅÎÓÉÔÉÖÉÔÙ ÒÅÆÅÒÓ ÔÏ ÔÈÅ ȰÁÂÉÌÉÔÙ ÔÏ ÄÉÓÃÒÉÍÉÎÁÔÅ ÁÎÄ
ÅØÐÅÒÉÅÎÃÅ ÒÅÌÅÖÁÎÔ ÃÕÌÔÕÒÁÌ ÄÉÆÆÅÒÅÎÃÅÓȟȱ ×ÈÉÌÅ ÉÎÔÅÒÃÕÌÔÕÒÁÌ ÃÏÍÐÅÔÅÎÃÅ ÉÓ ÔÈÅ ȰÁÂÉlity to
ÔÈÉÎË ÁÎÄ ÁÃÔ ÉÎ ÉÎÔÅÒÃÕÌÔÕÒÁÌ ÁÐÐÒÏÐÒÉÁÔÅ ×ÁÙÓȱ ɉ(ÁÍÍÅÒȟ "ÅÎÎÅÔȟ Ǫ 7ÉÓÅÍÁÎȟ ςππσȟ ÐȢ
422). The IDI measures intercultural sensitivity/competence in individuals, groups, and
organizations (Hammer, 2011). Individuals are considered to have intercult ural
competence if they have intercultural sensitivity (Hammer et al., 2003). The IDI was
originally created in order to measure intercultural sensitivity/competence as described in
the Developmental Model of Intercultural Sensitivity (DMIS; Hammer et al., 2003; Bennett,
1986). The instrument consists of 50 items (paper and pencil or online) that take about 20
minutes to complete.

 64

Completion of the IDI places the respondent on the DMIS intercultural
sensitivity/competence development continuum. The continuum consists of Denial, a low
capability for understanding and adapting to cultural differences; Defense, in which the
ÉÎÄÉÖÉÄÕÁÌ ÕÓÅÓ ÁÎ ȰÕÓ ÖÅÒÓÕÓ ÔÈÅÍȱ ÐÅÒÃÅÐÔÉÏÎȟ ×ÈÅÒÅ ÔÈÅÒÅ ÉÓ ÁÎ ÏÖÅÒÌÙ ÃÒÉÔÉÃÁÌ ÖÉÅ× ÏÆ
other cultures; Reversal, which is the opposite ÏÆ ÄÅÆÅÎÓÅȟ ×ÈÅÒÅ ÔÈÅ ȰÕÓ ÖÅÒÓÕÓ ÔÈÅÍȱ
perception is that the non-native cultural group is seen as more superior than the
ÉÎÄÉÖÉÄÕÁÌȭÓ ÃÕÌÔÕÒÁÌ ÇÒÏÕÐȠ Minimization, where the individual recognizes some cultural
differences, but focuses on cultural commonalities and universal values that can mask the
cultural differences; Acceptance, where the individual more fully explores cultural
differences and recognizes the need to understand different cultural perspectives;
Adaptation, where the individual is able to shift their perspectives and adapt their
behaviors to match that of another culture; and Cultural Disengagement, which is the
ÆÅÅÌÉÎÇ ÏÆ ÂÅÉÎÇ ÄÉÓÃÏÎÎÅÃÔÅÄ ÁÎÄ ÎÏÔ ÆÕÌÌÙ ÐÁÒÔ ÏÆ ÏÎÅȭÓ Ï×Î ÃÕÌÔÕÒÁÌ ÇÒÏÕÐ ɉ(ÁÍÍÅÒȟ
2009; Hammer 2011).

The development of the IDI began with a qualitative, interview study of an
international sample of people who had overseas experience (Hammer, Bennet, & Wiseman,
2003). Respondents were categorized according to their level of development on the DMIS,
and then the statements they made in the interviews were used to generate the initial 122-
item pool. A panel of experts refined the assignment of items to DMIS categories. A
primarily U.S. sample, the majority of whom had lived overseas, was used to perform initial
quantitative item analyses.)ÔÅÍ ÁÎÁÌÙÓÅÓ ÏÆ ÔÈÉÓ ÐÏÏÌ ×ÁÓ ÕÓÅÄ ÔÏ ÐÒÏÄÕÃÅÄ Ȱ)$) Öρȟȱ Á φπ-
item instrument. Additional factor analyses and a series of confirmatory factor analyses of
the initial item pool using a large, diverse sample led to Ȱ)$) Öςȟȱ a 50-item instrument with
five subscales:

¶ DD: Denial/Defense

¶ R: Reversal

¶ M: Minimization

¶ AA: Acceptance/Adaptation

¶ EM: Encapsulated/Marginality

Hammer et al. (2003) report some limited validation findings in which low

correlations were found between somÅ)$) ÓÕÂÓÃÁÌÅÓ ÁÎÄ ÍÅÁÓÕÒÅÓ ÏÆ Ȱ×ÏÒÌÄÍÉÎÄÅÄÎÅÓÓȱ
and intercultural anxiety. This version of the IDI was translated to several other languages
and used in consulting work and research for several years, out of which came a large
multinational sample that wÁÓ ÕÓÅÄ ÔÏ ÒÅÖÉÓÉÔ ÔÈÅ ÉÎÓÔÒÕÍÅÎÔȭÓ ÐÓÙÃÈÏÍÅÔÒÉÃÓ ɉ(ÁÍÍÅÒȟ
2009, 2011). The 50-ÉÔÅÍ Ȱ)$) Öσȱ ÉÎÓÔÒÕÍÅÎÔ ÈÁÓ ÓÅÖÅÎ ÓÕÂÓÃÁÌÅÓȡ Denial, Defense,
Reversal, Minimization , Acceptance, Adaptation, Cultural Disengagement (formerly EM);
and two higher-order subscales, Perceived Orientation (PO) and Developmental
Orientation (DO). The PO and DO subscales both place the respondent on the DMIS
ÃÏÎÔÉÎÕÕÍȢ 4ÈÅ 0/ ÄÏÅÓ ÓÏ ÕÓÉÎÇ ÉÔÅÍÓ ÔÈÁÔ ÔÁÐ ÔÈÅ ÒÅÓÐÏÎÄÅÎÔȭÓ ÓÅÌÆ-assessment whereas
the DO subscale does so based on the reÓÐÏÎÄÅÎÔȭÓ ÁÎÓ×ÅÒÓ ÔÏ Étems that do not involve
respondent self-assignment to a position on the continuum. 4ÈÅ Ȱ)ÎÄÉÖÉÄÕÁÌ 0ÒÏÆÉÌÅ 2ÅÐÏÒÔȱ
provided by the consulting company includes additional indices.

 65

The IDI is described by the author as a 3C measure rather than an antecedent or
enabler measure.

Face Validity. Sample items for the IDI v2 instrument include:

¶ DD scale: Ȱ)Ô ÉÓ ÁÐÐÒÏÐÒÉÁÔÅ ÔÈÁÔ ÐÅÏÐÌÅ ÄÏ ÎÏÔ ÃÁÒÅ ×ÈÁÔ ÈÁÐÐÅns outside their
ÃÏÕÎÔÒÙȱ

¶ R scale: Ȱ0ÅÏÐÌÅ ÆÒÏÍ ÏÕÒ ÃÕÌÔÕÒÅ ÁÒÅ ÌÅÓÓ ÔÏÌÅÒÁÎÔ ÃÏÍÐÁÒÅÄ to people from
ÏÔÈÅÒ ÃÕÌÔÕÒÅÓȱ

¶ M scale: Ȱ/ÕÒ ÃÏÍÍÏÎ ÈÕÍÁÎÉÔÙ ÄÅÓÅÒÖÅÓ ÍÏÒÅ ÁÔÔÅÎÔion than cultural
ÄÉÆÆÅÒÅÎÃÅÓȱ

¶ AA scale: Ȱ) ÈÁÖÅ ÏÂÓÅÒÖÅÄ ÍÁÎÙ ÉÎÓÔÁÎÃÅÓ ÏÆ ÍÉÓÕÎÄÅÒÓÔÁÎÄÉÎÇ ÄÕÅ ÔÏ ÃÕÌÔÕÒÁÌ
differences in ÇÅÓÔÕÒÉÎÇ ÏÒ ÅÙÅ ÃÏÎÔÁÃÔȱ

¶ CD scale: Ȱ) ÄÏ ÎÏÔ ÉÄÅÎÔÉÆÙ ×ÉÔÈ ÁÎÙ ÃÕÌÔÕÒÅȟ ÂÕÔ ×ÉÔÈ ×ÈÁÔ) ÈÁÖÅ ÉÎÓÉÄÅȱ

We were not able to obtain sample items for the IDI v3 (7-subscale version), nor
were we able to obtain a full item set for any version, so we cannot examine the face
validity of the instrument adequately.

No construct validation studies (specifically, convergent/divergent validity) of the
IDI have been published, to our knowledge. Therefore, the relationship of the IDI to other
measures employed in the field is not known.

In terms of the internal structure of the instrument (Hammer, 2011), the IDI v3
differs primarily from the IDI v2 in splitting two of the v2 subscales, Denial/Defense and
Acceptance/Adaptation. However, this attempt to reorganize the items at a finer level
appears not to have been successful given the strong relationship between Denial and
Defense, r=.83, and the somewhat weaker relationship between Acceptance and Adaptation,
r=.64. Paige, Jacobs-Cassuto, Yershova, & DeJaeghere (2003) found good but not perfect
support for the correspondence of IDI v2 and the DMIS and good support for a two-factor
structure involving factors they ÌÁÂÅÌÅÄ ȰÅÔÈÎÏÒÅÌÁÔÉÖÅȱ ÁÎÄ ȰÅÔÈÎÏÃÅÎÔÒÉÃȢȱ

Hammer (2011) provides details of the confirmatory factor analyses of the IDI v3
across at least eight nations. However, no evidence of cross-cultural structural or metric
equivalence is offered, so it is not clear if the IDI can be used in culture-comparative
research.

Criterion Validity . Predictive validity analyses were conducted to determine if the
IDI was capable of discriminating among people (Paige et al., 2003). The authors attempted
to compute a total score on the assumption that the developmental sequence proposed in
the DMIS would hold true for estimates of rÅÓÐÏÎÄÅÎÔÓȭ ÐÏÓÉÔÉÏÎÓ ÏÎ ÔÈÅ ÃÏÎÔÉÎÕÕÍ
generated from IDI subscale scores. In other words, they treated the IDI as a Guttman scale
but used a more complex scoring algorithm that could accommodate departures from a
strict Guttman scalogram structure. Six demographic variables were examined, age, prior
intercultural experience, prior language and culture study, having friends from other
cultures, and socializing with people from other cultures, and gender. All demographic
variables except gender showed significant differences in IDI in the expected direction
except gender (for which no difference was expected).

 66

Hammer (2011) reports a study conducted in conjunction with a consulting
company on teams of recruiters for a high-tech multinational corporation. Team-level
ÐÅÒÆÏÒÍÁÎÃÅ ×ÁÓ ÅÖÁÌÕÁÔÅÄ ÂÙ ÔÈÅ ÔÅÁÍÓȭ ÐÅÒÆÏÒÍÁÎÃÅ ÉÎ ÒÅÃÒÕÉÔÉÎÇ ÎÅ× ÅÍÐÌÏÙÅÅÓ ÉÎ ÔÈÅ
U.S. that were as diverse as the national norms for the industry. IDI DO scores at the team
level were related to performance, r=.98, N=6. The dataset also allowed for an individual
level analysis, r=.43, N=71. Hammer (2005, in Hammer, 2011) looked at the effect of study
abroad on IDI DO scores among high school students from nine countries. (This sample was
also used to develop the IDI v3.) The study abroad experience interacted with predeparture
IDI DO stage such that, by the end of the experience, students who began at a lower stage
caught up to those who began at a higher stage.

Conclusion. The IDI has the advantage of being based on a strong theoretical
position involving the development of 3C through stages. It is relatively unique in its goal of
placing respondents on a continuum of meaningful stages rather than simply providing a
score or a set of subscale scores. The paucity of validity studies (construct, criterion)
ÒÅÐÏÒÔÅÄ ÉÎ (ÁÍÍÅÒȭÓ ςπρρ ÁÒÔÉÃÌÅȟ ÄÅÓÐÉÔÅ ÔÈÅ ÆÁÃÔ ÔÈÁÔ ÈÅ ÅÓÔÉÍÁÔÅÓ ÉÔ ÈÁÓ ÂÅÅÎ ÕÓÅÄ ÉÎ τς
Ph.D. dissertations (Hammer, personal communication, April 15, 2011) so far, is surprising.
Lacking a more complete validation, the IDI does not present a viable option for use in
assessing the Framework or 3C more generally.

Intercultural Sensitivity Scale (ISS)

Intercultural sensitivity is defined as a personȭs Ȱability to develop a positive
emotion towards understanding and appreciating cultural differences that promotes
appropriate and effective behavior in intercultural communicationȱ (Chen & Starosta, 1997,
p. 5). The construct consists of six elements: self-esteem, self-monitoring, open-mindedness,
empathy, interaction involvement, and being non-judgmental (Chen, 2000). Individuals
with high self-esteem have a sense of self-value and self-worth internally, and are also able
to deal with feelings of alienation and stressors externally (Chen, 2000). Self-monitoring is
ÔÈÅ ÁÂÉÌÉÔÙ ÔÏ ÒÅÇÕÌÁÔÅ ÏÎÅȭs behaviors and change them if necessary (Chen, 2000; Snyder,
1974). Open-mindedness ÉÓ Á ×ÉÌÌÉÎÇÎÅÓÓ ÔÏ ȰÒÅÃÏÇÎÉÚÅȟ ÁÃÃÅÐÔȟ ÁÎÄ ÁÐÐÒÅÃÉÁÔÅ ÄÉÖÅÒÓÅ ÖÉÅ×Ó
ÁÎÄ ÉÄÅÁÓȱ ɉ#ÈÅÎȟ ςπππȟ ÐȢφɊȢ Empathy ÉÓ ÏÎÅȭÓ ÁÂÉÌÉÔÙ ÔÏ ȰÓÔÅÐ ÉÎÔÏ ÏÎÅȭs culturally -different
counteÒÐÁÒÔÓȭ mind to develop the same thoughts and ÅÍÏÔÉÏÎÓ ÉÎ ÉÎÔÅÒÁÃÔÉÏÎȱ ɉ#ÈÅÎȟ ςπππȟ
p. 7). Interaction involvement ÃÏÎÓÉÓÔÓ ÏÆ ÁÎ ÉÎÄÉÖÉÄÕÁÌȭÓ ÁÂÉÌÉÔÙ ÔÏ ÂÅ ÒÅÓÐÏÎÓÉÖÅȟ ÁÔÔÅÎÔÉÖÅȟ
and perceptive when interacting with an individual from a culturally different environment
(Chen, 2000). Finally, non-judgmental ÒÅÆÅÒÓ ÔÏ ÁÎ ÉÎÄÉÖÉÄÕÁÌȭÓ ÁÂÉÌÉÔÙ ÔÏ ÓÉÎÃÅÒÅÌÙ ÌÉÓÔÅÎ ÔÏ Á
culturally different individual, without jumping to conclusions before all the information is
supplied (Chen, 2000).

To operationalize this construct, the authors wrote 73 items corresponding to its six
elements, 44 of which were retained after an initial item analysis using a sample of U.S.
undergraduate students (Chen, 2000). Five factors were identified in a subsequent item
analysis, producing a final 24-item instrument comprised of: Interaction Engagement (7
items), Respect for Cultural Differences (6 items), Interaction Confidence (5 items),
Interaction Enjoyment (3 items), and Interaction Attentiveness (3 items).

Face Validity. The face validity of the ISS and its dimensions is good. Sample items
for each of the five dimensions are:

 67

¶ Interaction Engagement: ȰI enjoy interacting with ÐÅÏÐÌÅ ÆÒÏÍ ÄÉÆÆÅÒÅÎÔ ÃÕÌÔÕÒÅÓȱ

¶ Respect for Cultural Differences: ȰI think people from other cultures are narrow-
ÍÉÎÄÅÄȱ

¶ Interaction Confidence: ȰI am pretty sure of myself in interacting with people
ÆÒÏÍ ÄÉÆÆÅÒÅÎÔ ÃÕÌÔÕÒÅÓȱ

¶ Interaction Enjoyment: ȰI get upset easily when interacting with people from
different ÃÕÌÔÕÒÅÓȱ

¶ Interaction Attentiveness: ȰI am very observant when interacting with people
ÆÒÏÍ ÄÉÆÆÅÒÅÎÔ ÃÕÌÔÕÒÅÓȱ

An examination of the complete item set and the factor analysis presented in Chen
(2000) suggests that the Interaction Engagement and Interaction Enjoyment assess the
same concept using positive and negative items, respectively. Errors in the relevant table in
Chen (2000) make it difficult to interpret the factors, however. (Signs were omitted from
the factor loadings.) The Interaction Confidence items are similar to the Cultural
Intelligence Scale (CQS) Motivation subscale and the Interaction Attentiveness items are
similar to the CQS-Behavior subscale, which we interpreted as a measure of intercultural
communication competence in a previous section.

Construct Validity . Chen (2000) examined the relationships between the ISS and
several conceptually related instruments in a sample of American undergraduate students.
He hypothesized that the ISS would show convergent validity involving the Interaction
Attentiveness Scale (IAS; amount of attention paid when interacting with others), the
)ÍÐÒÅÓÓÉÏÎ 2Å×ÁÒÄÉÎÇ 3ÃÁÌÅ ɉÁÓÓÅÓÓÅÓ ÉÎÄÉÖÉÄÕÁÌÓȭ ÁÔÔÅÎÔÉÖÅÎÅÓÓȟ ÓÅÎÓÉÔÉÖÉÔÙȟ ÁÎd
competence in interactions), 2ÏÓÅÎÂÅÒÇȭÓ 3ÅÌÆ-Esteem Scale, the revised Self-Monitoring
Scale, and the Perspective Taking Scale (assesses empathy). Results indicated strong
relationships with the Impression Rewarding Scale and the Perspective Taking Scale,
rs=.41 and .52, respectively, and weaker relationships with the remaining instruments. In a
sample of undergraduate students, Chen (2000) found that the ISS total score was related
to a subset of the Intercultural Effectiveness Scale (Hammer, Gudykunst & Wiseman, 1978),
r=Ȣυχȟ ÁÎÄ ÔÏ ÔÈÅ)ÎÔÅÒÃÕÌÔÕÒÁÌ #ÏÍÍÕÎÉÃÁÔÉÏÎ !ÔÔÉÔÕÄÅ ÓÃÁÌÅ ɉ#ÈÅÎȟ ρωωσɊȟ ×ÈÉÃÈ Ȱ×ÁÓ
designed to measure indivÉÄÕÁÌÓȭ ÐÅÒÃÅÐÔÉÏÎ ÏÎ ÄÉÆÆÅÒÅÎÔ ÁÓÐÅÃÔÓ ÏÆ ÉÎÔÅÒÃÕÌÔÕÒÁÌ
ÃÏÍÍÕÎÉÃÁÔÉÏÎȟȱ r=.74.

Graf and Harland (2005) also examined the relationship between the ISS and
several measures in a sample of MBA students in a Midwestern U.S. university, including
the Behavioral Assessment Scale for Intercultural Communication Effectiveness (BASIC),
the Interpersonal Competence Questionnaire (ICQ), the Social Problem-Solving Inventory:
Revised Short Version (SPSI-R:S), and the Self Monitoring scale (SMS). Low convergent
validity was found between the BASIC and ISS, mean r=.18. The average of the correlations
between the ISS and ICQ was .19, which supports the discriminant validity of the measures.
Similarly, the average of the correlations between the ISS and SPSI-R:S was .23. The ISS was
unrelated to SMS, mean r=0.

Fritz, Graf, Hentze, & Möllenberg (2006) added a new sample of MBA students from
a German university to the American participants in the Graf and Harland (2005) study.

 68

Confirmatory factor analyses were performed on the joint sample and separately on the
American and German samples. Results indicated lack of fit to the proposed five subscale
ISS structure in all three analyses.

Criterion Validity . Criterion validity evidence for the ISS is weak. A study by Peng,
Rangsipaht and Thaipakdee (2005) on Chinese and Thai university students and
multinational corporation (MNC) employees found that the ISS and all of its subscales
except Interaction Attentiveness can distinguish between English majors and non-English
majors, and between MNC employees and non-English majors. The Graf and Harland
(2005) study cited previously included a management decision making task involving a
MNC scenario that was scored using assessors. The ISS total scores was related to decision
making quality, r=.18 along with all subscales except Self-Confidence, r=.15 to .19. The
decision making task appears conceptually similar to SJTs commonly used in 3C research.

Conclusion. The ISS shows moderate face and construct validity despite the failure
of the five subscale structure to hold up in a CFA analysis. Criterion validity is weak. Given
the usefulness of the construct in assessing a set of 3C antecedents, further development of
the ISS may prove useful.

Scale of Ethnocultural Empathy (SEE)

The construct of ethnocultural empathy as measured through the SEE is based on an
empirical review of theories related to general and culturally specific empathy, which is
ÏÆÔÅÎ ÔÅÒÍÅÄ ȰÐÅÒÓÐÅÃÔÉÖÅ ÔÁËÉÎÇȱ ÉÎ ÉÎÔÅÒÃÕÌÔÕÒÁÌ ÒÅÓÅÁÒÃÈ ÆÉÅÌÄÓ ɉÅȢÇȢȟ 2ÉÄÌÅÙ Ǫ ,ÉÎÇÌÅȟ
1996). Wang, Davidson, Yakushko, Savoy, Tan, and Bleier (2003) suggest viewing
ethnocultural empathy as both a learned ability and a personal trait that develops over
time. Following Ridley and Lingle, Wang et al. conceptualize ethnocultural empathy as
encompassing four constructs: intellectual empathy, empathic emotions and the ability to
communicate each to others. Intellectual empathy is ÏÎÅȭÓ ability to understand a
racially/ ethnically different peÒÓÏÎȭÓ ÔÈÉÎËÉÎÇ ÁÎÄȾÏÒ ÆÅÅÌÉÎÇ ÁÓ ×ÅÌÌ ÁÓ ÂÅÉÎÇ ÁÂÌÅ ÔÏ
perceive and take the perspective of the other person. The empathic emotions dimension
ÒÅÆÅÒÓ ÔÏ ÏÎÅȭÓ attention to the feelings of others from different ethnocultural groups,
including the extent to which one is able to feel the othersȭ emotional conditions from their
perspectives as well as respond appropriately to their displays of emotion. Finally, the
communicative empathy dimension ÒÅÆÅÒÓ ÔÏ ÏÎÅȭÓ expression of ethnocultural empathic
thoughts (i.e., intellectual empathy) and feelings (i.e., empathic emotions) toward members
of different racial/ ethnic groups.

An initial pool of 62 items was generated by a culturally diverse group of counseling
faculty and students using several previously developed empathy-related and cultural
empathy-related instruments to assess intellectual and emotional empathy and
communication as a starting point. SEE respondents indicate the extent to which they agree
that self-referent items, e.gȢȟ Ȱ) ÓÈÁÒÅ ÔÈÅ ÁÎÇÅÒ ÏÆ ÔÈÏÓÅ ×ÈÏ ÆÁÃÅ ÉÎÊÕÓÔÉÃÅ ÂÅÃÁÕÓÅ ÏÆ ÔÈÅÉÒ
ÒÁÃÉÁÌ ÁÎÄ ÅÔÈÎÉÃ ÂÁÃËÇÒÏÕÎÄÓȟȱ ÁÐÐÌÙ ÔÏ ÔÈÅÍÓÅÌÖÅÓȢ An exploratory principal components
analysis with a sample of Midwestern U.S. undergraduate students revealed a 4-factor
structure involving 31 of the items. The factors were named Empathic Feeling and
Expression (EFE) (15 items), Empathic Perspective Taking (EP) (7 items), Acceptance of
Cultural Differences (AC)(5 items), and Empathic Awareness (EA) (4 items). High scores

 69

indicate high levels of ethnocultural empathy. A confirmatory factor analysis performed on
a second sample of Midwestern U.S. undergraduates supported the 4-factor model but
found that a higher order single factor model was a better fit to the data.

Face validity . The empathy and perspective taking constructs are necessarily
related to other social-cultural attitudes and beliefs, so it is difficult to distinguish empathy
from attitudes. Items in the EFE subscale would be expected to be strongly related to other
measures that tap liberalism and related constructs. All 15 items of the EFE subscale reflect
liberal attitudes and beliefs, and most items in the AC subscale represent opposition to
diversity and immigration. The instrument authors do not explore the possibly intrinsic
relationship between sociopolitical attitudes and cross-cultural empathy and the
implications of this relationship for cross-cultural competency.

The SEE items appear to have good face validity, but these face validity observations
imply that empiri cal evaluation of the discriminant validity of the SEE is crucial. The SEE is
primarily focused on diversity in the U.S. rather than on interaction across nations and
takes White Americans as its reference point, limiting its use outside the U.S. without
rewriting the items and performing new validation research.

Sample SEE items:

¶ EFE: Empathic Feeling and Expression: When I hear people make racist jokes, I
tell them I am offended even though they are not referring to my racial or ethnic
group.

¶ EP: Empathic Perspective Taking: It is easy for me to understand what it would
feel like to be a person of another racial or ethnic background other than my
own.

¶ AC: Acceptance of Cultural Differences: I feel irritated when people of different
racial or ethnic backgrounds speak their language around me.

¶ EA: Empathic Awareness: I am aware of how society differentially treats racial or
ethnic groups other than my own.

Construct Validity . Relationships among the subscales are highly variable.
Averaging correlations found in Cundiff and Komarraju (2008) and Wang et al., (2003;
studies 1 and 2), they ranged from r=.31 to .54 (unweighted; using r-z transformations). We
performed a principal components analysis on the averaged correlations using oblique
rotation. One factor with an eigenvalue greater than 1.0 was found, accounting for 58% of
the variance. Forcing a 2-factor solution, a second factor accounting for 18% of the
variance emerged. The first factor included the EFE, EP and EA subscales and the second
factor included the AC subscale. This finding is consistent with the confirmatory factor
analysis performed by Wang et al. (2003). All items in the AC subscale are reversed scored,
so it is difficult to determine if AC represents a different construct or a method artifact.

Convergent validity of the SEE was supported by observed relationships between
the SEE total score and its subscales with several related measures. The SEE was found to
be related to a measure of explicit attitude toward females/males in authority positions
(i.e., GAM; Cundiff & Komarraju, 2008), r=.27 to .39 for subscales and r=.42 for total score;
with the Interpersonal Reactivity Index (IRI) Empathic Concern subscale, r=.18 to .54 for

 70

subscales and r=.48 for total score; the IRI Perspective Taking subscale, r=.23 to .42 for
subscales and r=.42 for total score; the Miville -Guzman Universality-Diversity Scale (M-
GUDS) total score, r=.44 to .67 for subscales and r=.70 for total score; and the three M-
GUDS subscales, r=.27 to .65 for SEE subscales, r=.48 to .68 for SEE total score. The M-GUDS
subscales include Diversity of Contacts, Relativistic Appreciation [for other cultures] and
Comfort with Differences (Wang et al., 2003). Spanierman and Heppner (2004) found that
the SEE subscales were related to their White Empathic Reactions to Racism scale, rs=-.16
to .67.

Correlations between the EFE subscale and other measures presented in the
previous paragraph were substantially higher than those of the other three SEE subscales,
rs=.50 and .34, respectively (using r to z conversions) and slightly higher than the SEE total
score, r=ȢτφȢ 4ÈÉÓ ÄÉÆÆÅÒÅÎÃÅ ÃÏÕÌÄ ÂÅ ÄÕÅ ÉÎ ÐÁÒÔ ÔÏ ÔÈÅ %&% ÓÕÂÓÃÁÌÅȭÓ ÇÒÅÁÔÅÒ number of
items and therefore higher internal consistency reliability. Wang et al. (2003) report alpha
values for the EFE, EP, AC and EA subscales as .90, .79, .71 and .74, respectively. Taken
ÔÏÇÅÔÈÅÒȟ ÔÈÅÓÅ ÃÏÎÖÅÒÇÅÎÔ ÖÁÌÉÄÉÔÙ ÆÉÎÄÉÎÇÓȟ 7ÁÎÇ ÅÔ ÁÌȭÓ ɉςππ3) confirmatory factor
analysis, and our exploratory factor analysis suggest that in practical use of the SEE,
researchers may conserve on items by only using the EFE subscale (with consideration of
%&%ȭÓ ÃÏÎÆÏÕÎÄ ×ÉÔÈ ÓÏÃÉÏÐÏÌÉÔÉÃÁÌ ÁÔÔÉÔÕÄÅÓɊ.

No discriminant validity findings have been reported to our knowledge, although
two of the subscales, EP and EA, have low relationships to a measure of impression
management, rs<.10. The SEE total score, r=.23, and the EFE and AC subscales show
stronger relationships to impression management, rs=.26 and .21, respectively (Wang et al.,
2003), which are higher than optimal. As noted above, the SEE is related to liberal,
diversity -friendly and immigration -friendly attitudes and beliefs. For example, Lee,
Gibbons, Thompson and Timani (2009) found that the AC subscale was related to their
ÍÅÁÓÕÒÅ ÏÆ Ȱ)ÓÌÁÍÁÐÈÏÂÉÁȟȱ rs=-.51 and -Ȣσφ ÆÏÒ ÔÈÅ ÉÎÓÔÒÕÍÅÎÔȭÓ Ô×Ï ÓÕÂÓÃÁÌÅÓȢ Cundiff,
Nadler, & Swann (2009) found that the SEE total score was related to attitudes toward a
variety of ethnic, religious, and sexual identity outgroups, r=.32, as well as measures of
need for diversity initiatives and diversity training attitudes. We are not aware of any
research that has attempted to discriminate between these two concepts, for example, by
partialing liberalism out of relationships between SEE scores and criterion variables.

Criterion Validity . Validation of the SEE rests mainly on known-groups validity
using demographic variables. Low correlations were found between the SEE total score and
all of its subscale and racial/ethnic background diversity, r=.23 to .25, diversity of
friendships, r=.22 to .32. Moreover, studies consistently showed significant gender
differences such that females score higher than males (e.g., Cudiff & Komarraju, 2008;
Wang et al., 2003) on SEE total and all subscale scores except EP.

A 10-item version of the SEE was found to mediate the relationship between
ÓÔÕÄÅÎÔÓȭ (age 11-15) perception of their schoolȭÓ multiculturalism and their subjective
happiness (Le, Lai, & Wallen, 2009). However, the use of perceived rather than actual
multiculturalism in this study casts doubt on the independence of the school
multiculturalism measure and the SEE. The characteristics of this apparently ad hoc 10-
item SEE are unknown.

 71

Conclusion. The SEE attempts to focus empathy in a specific cultural/diversity
domain, providing a potentially useful measure of cultural perspective taking for White
Americans interacting with American ethnic groups. The conceptual and empirical
confounding of the primary subscale, Empathic Feeling and Expression, with sociopolitical
attitudes is problematic and implies that it should be used alongside attitude measures that
can identify this confounding if present. It appears to be primarily one-dimensional. Use of
the Empathic Feeling and Expression subscale alone, with the caveat noted above, may be
warranted. Although little criterion validation s upport for the SEE has appeared, its strong
convergent validity with instruments for which better criterion val idity evidence has been
ÆÏÕÎÄ ÉÎÄÉÒÅÃÔÌÙ ÓÕÐÐÏÒÔÓ ÔÈÅ 3%%ȭÓ Ï×Î ÃÒÉÔÅÒÉÏÎ ÖÁÌÉÄÉÔÙȢ

Summary of Instrument Validity ς Secondary Instruments

We evaluated the available evidence for the validity each secondary instrument by
determining if it was supported with respect to performance (including work attitudes),
psychological adjustment, sociocultural adjustment, experimental manipulations, or quasi-
experimental variables; demographic known-groups variables were also considered. Table
10 presents a summary of our evaluation of these instruments. It can be seen that many of
the instruments or their subscales are not supported by validation evidence. It should also
be noted that criterion evaluation evidence for non-cultural criteria is available for some of
the instruments (noted in Table 10). In this evaluation, we did not examine face validity or
construct validityȟ ÉÎÓÔÅÁÄ ÆÏÃÕÓÉÎÇ ÏÎ ÔÈÅ ȰÂÏÔÔÏÍ ÌÉÎÅȱ ÖÁÌÉÄÁÔÉÏÎ ÑÕÅÓÔÉÏÎɂcan the
instrument be used to assess the Framework. We turn to this question directly in the
following section.

 72

Table 10. Summary of Evaluation of Secondary Instruments

Acro-
nym Instrument Name Evaluation

ADS Adjustment Difficulties Subscale 4-item scale; not validated

AIC Beliefs, Events, and Values Inventory No validation information found

ASSIS Acculturative Stress Scale for International
Students

Validated (COV, PA)

BASIC Behavioral Assessment Scale for Intercultural
Communication Effectiveness

Insufficient validation information

BEVI Beliefs, Events, and Values Inventory Based on a humanistic model; not validated

CCSI Cross-Cultural Social Intelligence Situational judgment test; no validity information

CGAIC Culture-Generic Approach to Intercultural
Competence

No information found

CWQ The Culture in the Workplace Questionnaire No validity information found

EMMIC European Multidimensional Models of
Intercultural Competence

This is not a measure; it is a model of intercultural
competence; led to development of INCA instrument

GAP Test Global Awareness Profile Insufficient validity information

ICC (a) Intercultural Communicative Competence Little research on which to evaluate

ICC (b) Intercultural Communication Competence No face validity; apparently measures intercultural
attitudes and behavioral preferences

ICSI Intercultural Sensitivity Inventory No validation information; has rarely been used

INCA Intercultural Competence Assessment No validation information; rarely used after
construction

IRC Intercultural Readiness Checklist No validation information available

IRI Interpersonal Reactivity Index Validated in non-cultural contexts

ISAS The Inventory of Student Adjustment Strain No validation information

MAKSS Multicultural Competence Scale Minimal validation (DV)

MASQUE Munroe Multicultural Attitude Scale
Questionnaire

Validation only for composite (total score)

MCI Multicultural Competence Scale No validation information

MCKAS Multicultural Competence Scale No validation information

PCAT Peterson Cultural Awareness Test No validation information; dissertation based on
Hofstede dimensions

PCSI Peterson Cultural Style Indicator Proprietary scale based on PCAT; No validation
information

SCS Social Connectedness Scale Valid, one study (PA, SA)

WDS Workplace Diversity Survey Minimal validation (DV)

Note. PA = psychological adjustment; SA = sociocultural adjustment; P = performance; DV = dependent
variable in experiment; KG = known groups.

 73

VI. Assessing the Framework

This section used the instrument identification and evaluation findings presented in
Section V to address ÔÈÅ ÑÕÅÓÔÉÏÎȟ ȰÃÁÎ ÅØÉÓÔÉÎÇ ÉÎÓÔÒÕÍÅÎÔÓ ÁÄÅÑÕÁÔÅÌÙ ÁÓÓÅÓÓ ÔÈÅ $,/
&ÒÁÍÅ×ÏÒËȩȱ Beginning with the full set of instruments described in Table 3, we mapped
competency and enabler elements to the instruments and their subscales without regard to
the quality of the instruments. Elements were mapped to instruments (most often,
subscales of compound instruments) when a direct connection could be argued between
the element and the instrument/subscale. In some cases, the relationship was partial, that
is, only part of the construct assessed by the instrument appeared to have a direct
connection to the element. Indirect relationships were not mapped, that is, those in which
the construct assessed by the instrument could be considered a precursor or antecedent
(or in some cases, an enabler as used in the Framework) to the element but not a measure
of the element itself. Many judgment calls were made in this process, so for some elements
and measures it could be argued that we were too narrow or too inclusive.

We also identified non-culturally -focused instruments that could be used to assess,
fully or partially, the elements. Finally, we applied the instrument evaluation findings from
Section V to winnow the mapping of elements to measures to just the instruments (or
subscales) that we judged to be valid. For primary instruments, or evaluation of instrument
adequacy was performed in depth, but for secondary instruments, we only employed
criterion validation (specifically, culture adjustment and performance criteria) to evaluate
the adequacy of these instruments for our present purposes involving the Framework.

Tables 11a and 11b present the results of this exercise. The constructs represented,
directly or indirectly, by the elements are shown in the third column. It can be seen that a
large number of candidate instruments were identified for Framework elements, although
mapping elements to constructs, and constructs to instruments and their subscales, was
often not possible. In some cases, only partial mapping could be performed, especially for
the competencies (Table 11a). This is an intrinsic attribute of competency models that we
discuss in other sections.

Overall, these findings indicate that insufficient instrumentation is available to
assess the DLO Framework, in particular its core competencies. While many candidate
instruments were judged to be of insufficient quality, others were rejected because
sufficient validation evidence is currently unavailable. Suitable validation studies may
rescue some of these instruments for use in 3C research or in applications involving
selection and training for 3C in the military.

 74

Table 11a. Summary of Framework Assessability - Competencies

Ref # Category
Explanation or
Specific Competency Constructs

Candidate
Instruments

Valid
Measures

C1.1a 1. Culture-

General
Concepts and
Knowledge

!ŎǉǳƛǊŜǎ Χ Acquired
knowledge
Motivation to
acquire
knowledge

CQS-Cognitive
MAKSS-Knowledge
MCKAS-Knowledge
ICC-Knowledge
level 1
INCA-Knowledge
discovery
GAP Test

None

C1.1b - !ǇǇƭƛŜǎ Χ Behavioral CQ INCA-Knowledge
discovery

None

C1.2 - Χ intercultural
dynamics

Knowledge of
cultures
Knowledge of
intercultural
relationships and
intercultural
norms, styles,
etc.
Cross-cultural
social skills

INCA-
Communicative
awareness
ICC-Skills
ICC-Knowledge
CCAI-Perceptual
acuity

¶ Social skills

measures

C3.1 3. Cultural

Perspective-
Taking

Demonstrates an
awareness Χ

Knowledge of
attributed
stereotypes
Self-insight

MAKSS-Awareness
ICC-Awareness
SEE-Empathic
perspective taking
SEE-Empathic
Awareness
BEVI-Sociocultural
Closure

¶ SEE-EP

(indirect)

C3.2 - Understands and
applies Χ

Empathy
Perspective
taking skill
Emotional
Intelligence

MPQ-Empathy
BASIC-Empathy
INCA-Empathy
SEE-Empathic
perspective taking
ICC-Awareness
SEE-Empathic
Awareness
IRI-Perspective
taking
DCI

¶ MPQ-CE

¶ SEE-EP

(indirect)

C3.3 - Takes the cultural
context into
consideration Χ

Metacognition CQS-metacognition None

 75

C4.1 4. Communi-
cation

Acquires and applies Χ ICC

MCI-Skills
ICC-Skills (part)
INCA-
Communicative
awareness
SCAS-Cultural
Empathy and
Relatedness (part)
IRC-Intercultural
Communication
CCAI-Perceptual
Acuity

¶ SCAS (part)

C4.2 - Employs ǊŜǎƻǳǊŎŜǎΧ (Implicit
requirement for
C4.1)

None

C5.1 5. Inter-

personal Skills

Χ rapport Social skills
Emotional
Intelligence
Relationship skill

ICC-Skills (part)
MCI-Relationships
BASIC-Task role
behaviors (part)
BASIC-Relational
role behaviors
IRC-Intercultural
relationship
building
BASIC-Interaction
behavior and
management
(part)
FFM-E

¶ Social skills

measures

¶ Big 5-Extra

C5.2 - Manage conflict Χ Social skills
(a skill related to
conflict
resolution)

IRC-Conflict
management

None

C6.1 6. Cultural

Adaptability

Understands Χadjusts Χ

Flexibiity (part)
Metacognition
Mindfulness

ICC-Awareness
INCA-Behavioral
Flexibility (part)
CCAI-Flexibility-
Openness (part)
BASIC-Empathy
ICE-social
adaptability
CQS-metacognition
MPQ-Flexibility
ICAPS-Flexibility
ICSI-Flexibility

¶ MPQ-F

 76

C6.2 - Minimize/maximize,
adjust, or integrate Χ

Metacognition
Mindfulness
Flexibility
Frame shifting
Personal
autonomy (PA)

CCAI-Personal
autonomy
BEVI-Need for
control (part)
CQS-metacognition
MPQ-Flexibility
ICAPS-Flexibility
ICSI-Flexibility

¶ MPQ-F

Note. See Table 3 for instrument acronyms.

 77

Table 11b. Summary of Framework Assessability - Enablers

Ref # Category

Explanation or
Specific
Competency Constructs

Candidate
Instruments

Criterion
Status

E1.1 Tolerance of
ambiguity

Accepts
ambiguous
situationsΧ

Tolerance of
ambiguity
Uncertainty
avoidance

BASIC-Tolerance
of ambiguity
IRC-Tolerance for
ambiguity

None

E1.2 Low need for
closure

Restrains from
settlingΧ

Uncertainty
avoidance
Need for closure

Need for closure
scale

None

E1.3 Suspending
Judgment

Withholds
personal or moral
judgmentΧ

Open-mindedness
Need for closure?
Uncertainty
avoidance
Tolerance for
ambiguity

MPQ-Open-
mindedness
SEE-Acceptance of
cultural
differences (part)
Acceptance/Adapt
ation (IDI)
INCA-Respect for
otherness
Big 5-O
CCAI-Flexibility-
Openness (part)
BASIC-Interaction
posture

¶ Big 5-Open

(part)

E1.4 Inclusiveness include and
acceptΧ

Open-mindedness
Various
worldview/attitudinal
constructs:
xenophobia,
multicultural
attitudes, social
dominance
orientation

SEE-Acceptance of
cultural
differences (part)
INCA-Respect for
otherness
Big 5-O
BASIC-Interaction
posture
CCAI-Flexibility-
Openness (part)

¶ Big 5-Open

E2.1
E2.1.1

Stress
Resilience

Tolerates
emotionally
ǎƘƻŎƪƛƴƎΧ

Emotional regulation
Coping skills
Disgust sensitivity

MPQ-Emotional
Stability
ICAPS-Emotion
regulation
Big 5-N
CCAI-Emotional
Resilience
COPE scale and
others
Gross - Emotion
regulation scale

¶ MPQ-ES

¶ Big 5-Neur

 78

E2.1.2 - Avoids overly
ǎƛƳǇƭƛŦȅ ŎǳƭǘǳǊŜΧ

 IV would be E2.1
variables and DV
would be
cognitive style
variables; stress as
moderator

None

E2.1.3 - Acts as a calming
influence

 None

E2.2 Emotion
Regulation

Regulates/controls
ƻƴŜΩǎ ƻǿƴ
ŜƳƻǘƛƻƴǎΧ

Emotional regulation MPQ-Emotional
Stability
ICAPS-Emotion
regulation
Big 5-N
CCAI-Emotional
Resilience
COPE scale and
others
Gross - Emotion
regulation scale

¶ MPQ-ES

¶ Big 5-Neur

E3.1 Self

Confidence

Believes in one's
ŎŀǇŀōƛƭƛǘƛŜǎΧ

Self-efficacy
Ego strength
Related to: wellbeing,
neuroticism

GSE ς generalized
self-efficacy scale
and others

¶ Self-efficacy

measures

E3.2 Self-Identity Maintain personal
ǾŀƭǳŜǎΧ

Identity strength
Cognitive
differentiation
Resistance to
influence
Self-identity

CCAI-PA
Group Embedded
Figures Test

¶ Self-efficacy

measures

(part)

E3.3

Optimism Problems as
ǎƻƭǾŀōƭŜ Χ

Optimism
Need for cognition
Related to: well-
being, depression

SWLS-Satisfaction
with Life Scale
LOT-Life Orientation
Test
Personal Optimism
Scale

(no research)

E4.1.1 Learning
through
Observation

Gathers and
ƛƴǘŜǊǇǊŜǘǎΧ

 ICC-Awareness (part)
INCA-Knowledge
Discovery

None

E4.1.2 - Make sense of
inconsistent
ƛƴŦƻǊƳŀǘƛƻƴΧ

Need for Cognition
Motivation to engage
other cultures
Related to: attitude
variables

 CQS-Motivation
Need for Cognition
BEVI-Basic Openness

E4.1.3 - Learns and
updates own
ƪƴƻǿƭŜŘƎŜΧ

Need for Cognition INCA-Knowledge
discovery
Antecedent to E4.1.2

None

 79

E4.2 Inquisitiveness Active pursuit of
ǳƴŘŜǊǎǘŀƴŘƛƴƎΧ

Strong relationship to
E4
Need for cognition
Openness
Cosmopolitanism
Related to: attitude
variables

INCA-Knowledge
discovery
Big 5-O (part)

¶ Big 5-Open

E5.1.1 Social

Flexibility

Creates favorable
ƛƳǇǊŜǎǎƛƻƴǎΧ

Social skills
Self-monitoring
Extraversion
Sociability

ICC-Skills (part)
BASIC-Relational role
behaviors (part)
IRC-Intercultural
relationship building
(part)
Social skills measures:
Big 5-E
Self-monitoring Scale
(SMS)

¶ Social skills

measures

¶ Big 5-Extra

¶ SMS

E5.1.2 - Receptive to new
ways of doing
ǘƘƛƴƎǎΧ

Flexibility
Openness

MPQ-Flexibility
ICAPS-Flexibility
ICSI-Flexibility
Big 5: Openness (part)
CCAI-Flexibility-
Openness

¶ MPQ-F

¶ Big 5-Open

(part)

E5.1.3 - Is able to
compromise

Social skills No measures
available

No direct
measures
available

¶ Social skills

measures

(part)

E5.2 Willingness to
Engage

Seeks out and
explores unfamiliar
cross-ŎǳƭǘǳǊŀƭΧ

Willingness to engage
others
Extraversion
Openness
Cosmopolitanism
(part)
Related to:
intercultural attitude
measures

MPQ-Social initiative
(part)
SEE-Empathic
Perspective Taking
(part)
SEE-Acceptance of
Cultural Differences
(part)
Big 5-O

¶ Big 5-Open

¶ Big 5-Extra

¶ MPQ-SI

(part)

Note. See Table 3 for instrument acronyms.

 80

VII. Criterion Validity Evaluation of the Framework

Introduction

The criterion validity approach to validating the Framework, using the term
ȰÃÒÉÔÅÒÉÏÎ ÖÁÌÉÄÉÔÙȱ ÍÅÔÁÐÈÏÒÉÃÁÌÌÙȟ ÒÅÑÕÉÒÅÓ mapping the competency and enabler
elements to constructs that have been employed in the empirical literature, finding
measures of these constructs, then using available research involving these measures to
assess the criterion validity of the elements. For example, the Framework Communication
competency element C4.1, Acquires and applies knowledge and concepts of intercultural
communication skills, maps to constructs such as intercultural communication competence
(ICC), which in turn can be assessed by six measures that we identified in a search of the
literature .

The success of this approach depends on three conditions: (1) our ability to
accurately map the elements to constructs that others have sought to measure; (2) the
availability of measures of these constructs that have proven validity; and (3) the
suitability of these measures for 3C research and assessment in 3C competency models
such as the Framework. In Section V we evaluated a large number of candidate instruments
and in Section VI we mapped Framework elements to the full set of identified instruments
and to the subset found to be valid for the present purpose.

Continuing our example for competency element C4.1, we deemed only one of the
six candidate measures to be valid. However, as we discuss in the conclusion to this section,
this indirect empirical validation of the competencies must be supplanted with other
methods.

Mapping Elements to Constructs and Measures

The element-level deconstruction of Framework competencies employed in the
content validity section formed the basis for mapping elements to constructs and to
available instruments. The element mapping employed in the content validity section was
conducted primarily within the domain of competency models, that is, we mapped
ÃÏÍÐÅÔÅÎÃÉÅÓ ÁÎÄ ÅÎÁÂÌÅÒÓ ÁÇÁÉÎÓÔ ÏÔÈÅÒÓȭ ÓÔÁÔÅÍÅÎÔÓ ÏÆ ÔÈÅ ÁÐÐÒÏÐÒÉÁÔÅ ÃÏÍÐÅÔÅÎÃÉÅÓ ÁÎÄ
antecedent variables for 3C in military contexts. For the criterion validity approach, we
must map the competency and enabler elements to constructs used in the extant expatriate
or sojourner performance and adjustment literature. The Framework enablers had been
derived from this literature in earlier DLO and ARI efforts described above, so the enabler
element-to-construct mapping is reasonably straightforward. However, the competencies
had been derived from several earlier statements of competencies, theoretical and
empirical, as well as from the expat performance/adjustment literature. Our mapping of
competency elements to previously-studied constructs is therefore less precise and in a
few cases we were not able to find a corresponding construct. For example, we could not
identify a construct or a measure of the Communication competency element C4.2, employs
human and material resources to facilitate intercultural communication, so this competency
element cannot be evaluated using our criterion validity approach.

 81

Identifying Appropriate Instruments and Evidence

In Section VI, we identified the instruments that appear sufficiently valid for use in
assessing the Framework. In this section, we use this information to determine if the
elements are in fact related to 3C adjustment/performance outcomes. The successful
criterion validation of an instrument against a cultural criterion indicates, ipso facto, that
the element it assesses is a component of 3C (or of an enabler). However, in this section we
also consider common personality and attitude measures that are reasonably well
validated. Several elements could be evaluated using instruments not included in Table 3,
such as personality measures of the constructs listed in Table 11. We used published
metaanalyses and qualitative reviews for evidence regarding these measures.

 82

Table 12a. Summary of Criterion Validity Findings - Competencies

Ref # Category
Explanation or Specific
Competency Criterion Status

C1.1a 1. Culture-General Concepts

and Knowledge

!ŎǉǳƛǊŜǎ Χ No available measures

C1.1b - !ǇǇƭƛŜǎ Χ No available measures

C1.2 - Χ intercultural dynamics Supported: social skills
measures

C3.1 3. Cultural Perspective-Taking

Demonstrates an awareness Χ

Supported: SEE-EP

C3.2 - Understands and applies Χ

Supported: MPQ-CE and SEE-
EP

C3.3 - Takes the cultural context into
consideration Χ

No available measures

C4.1 4. Communication Acquires and applies Χ Partly supported: SCAS

C4.2 - Employs ǊŜǎƻǳǊŎŜǎΧ No available measures

C5.1 5. Inter-personal Skills Χ rapport Supported: Big 5-Extra; social
skills measures

C5.2 - Manage conflict Χ No available measures

C6.1 6. Cultural Adaptability

Understands Χadjusts Χ

Mixed support: Flexibility:
no; MPQ-F: yes

C6.2 - Minimize/maximize, adjust, or
integrate Χ

Mixed support: Flexibility:
no; MPQ-F: yes

Note. See Table 3 for instrument acronyms. No = research shows no relationships; yes = criterion validity
support is present. (part) = partial mapping or partially corresponding measure.

 83

Table 12b. Summary of Criterion Validity Findings - Enablers

Ref # Category
Explanation or Specific
Competency Criterion Status

E1.1 Tolerance of ambiguity Accepts ambiguous situationsΧ Not supported: Uncertainty

avoidance: no
Tolerance of ambiguity: mixed

E1.2 Low need for closure Restrains from settlingΧ Partial support: Tolerance of
ambiguity: mixed
Need for closure: mixed

E1.3 Suspending Judgment Withholds personal or moral
judgmentΧ

No support: Big 5-Open: no

E1.4 Inclusiveness include and acceptΧ No support: Big 5-Open: no

E2.1
E2.1.1

Stress Resilience Tolerates emotionally
ǎƘƻŎƪƛƴƎΧ

Supported: MPQ-ES; Big 5-Neur:
yes

E2.1.2 - !ǾƻƛŘǎ ƻǾŜǊƭȅ ǎƛƳǇƭƛŦȅ ŎǳƭǘǳǊŜΧ No available measures

E2.1.3 - Acts as a calming influence No available measures

E2.2 Emotion Regulation wŜƎǳƭŀǘŜǎκŎƻƴǘǊƻƭǎ ƻƴŜΩǎ ƻǿƴ
ŜƳƻǘƛƻƴǎΧ

Supported: MPQ-ES; Big 5-Neur:
yes

E3.1 Self Confidence .ŜƭƛŜǾŜǎ ƛƴ ƻƴŜϥǎ ŎŀǇŀōƛƭƛǘƛŜǎΧ Supported: ego strength: yes;
Self-efficacy: yes

E3.2 Self-Identity Mŀƛƴǘŀƛƴ ǇŜǊǎƻƴŀƭ ǾŀƭǳŜǎΧ No available measures

E3.3

Optimism PǊƻōƭŜƳǎ ŀǎ ǎƻƭǾŀōƭŜ Χ (no research)

E4.1.1 Learning through Observation DŀǘƘŜǊǎ ŀƴŘ ƛƴǘŜǊǇǊŜǘǎΧ No available measures

E4.1.2 - Make sense of inconsistent
ƛƴŦƻǊƳŀǘƛƻƴΧ

No available measures

E4.1.3 - Learns and updates own
ƪƴƻǿƭŜŘƎŜΧ

No available measures

E4.2 Inquisitiveness Active pursuit of
ǳƴŘŜǊǎǘŀƴŘƛƴƎΧ

Supported: Big 5-Neur: no

E5.1.1 Social Flexibility Creates favorable
ƛƳǇǊŜǎǎƛƻƴǎΧ

Mixed support: Social skills: yes;
Big 5-Extra: yes; SMS: no

E5.1.2 - Receptive to new ways of
ŘƻƛƴƎ ǘƘƛƴƎǎΧ

Mixed support: MPQ-F; Big 5-
Open (part): no; Flexibility: no

E5.1.3 - Is able to compromise No direct measures available
Social skills: yes

E5.2 Willingness to Engage Seeks out and explores
unfamiliar cross-ŎǳƭǘǳǊŀƭΧ

Mixed evidence: Big 5-Open: no;
Big 5-Extra: yes; MPQ-SI (part)

Note. See Table 3 for instrument acronyms. No = research shows no relationships; yes = criterion validity
support is present. (part) = partial mapping or partially corresponding measure.

 84

Results of the Criterion Validation Analysis

The final column in Table 12 presents criterion validity outcomes for each of the
elements. We indicate the valid instrument/subscale or general construct to which the
element has been mapped. Instruments for which we could find sufficient validation
information are not included in this table. Instruments are indicated by their acronyms, but
general constructs that have been evaluated in meta-analyses and qualitative reviews are
presented by theÉÒ ÎÁÍÅÓȟ ÅȢÇȢȟ ȰÆÌÅØÉÂÉÌÉÔÙȱ ÏÒ Ȱ"ÉÇ υ-.ÅÕÒȱȢ &ÏÒ ÇÅÎÅÒÁÌ ÃÏÎÓÔÒÕÃÔÓȟ ×Å
indicate what the accumulated research shows, i.e., whether or not the measures used in
multiple studies of these constructs have been found to be related to intercultural
adjustment or performance criteria. Sometimes the evidence in reviews conflicts with the
evidence from a particular instrument subscale. For example, the research does not
support the relationship between flexibility and adjustment/performance outcomes, but
such a relationship has been found for the MPQ Flexibility subscale. For some general
constructs that

In the following section, we discuss the content and criterion validity of each
competency and enabler and raise issues concerning validation, the location of the
elements in the Framework and their relationships to each other. Given the paucity of
performance criteria for many of the (otherwise valid) instruments, we evaluate the
criterion validity of the Framework elements in terms of both performance and adjustment
criteria.

 85

VIII. Discussion of Content and Criterion Validity Findings -
Competencies

Culture-General Concepts and Knowledge

This competency category includes at least three elements, although we arguably
could have divided it into five elements. In a previous section we proposed a model relating
these elements and variables external to the model (see Figure 2). Unfortunately, five
instruments that were designed to measure culture knowledge cannot be considered valid,
leaving no established measure of culture knowledge on which to base an evaluation of this
ÃÏÍÐÅÔÅÎÃÙȢ 'ÁÂÒÅÎÙÁ ÅÔ ÁÌȢ ɉςπρρɊ ÄÅÖÅÌÏÐÅÄ Á ȰÃÕÌÔÕÒÅ ËÎÏ×ÌÅÄÇÅ ÔÅÓÔȱ ÉÎ ÔÈÅÉÒ
evaluation of the Cultural Intelligence Scale (CQS) that was composed of 60 items in six
domains (language, values, art, etc.) that they found was related to a situational judgment
test involving cross-cultural interactions and perceptions. Their knowledge test was
superior to the CQS self-reported knowledge subscale, suggesting that assessment of this
competency requires objective testing rather than self-assessment. The application of
acquired knowledge, while presumably a mediator of knowledge and performance, has not
been studied to our knowledge and could not be assessed. Distinguishing acquired
knowledge from its application would require a careful assessment design, probably
involving observational methods or peer evaluations, but the successful application of
knowledge would be difficult to distinguish from other competencies, such as perspective
taking and communication competence.

The element C1.2: Comprehends and navigates intercultural dynamics, may belong in
competencies C5 or C6, which speak to social interaction skills. The criterion validation
findings for element C1.2 were similar to those found for the elements of C5 and C6. To the
extent that C1.2 is mapped to social skills and to the CCAI Perceptual Acuity subscale,
element C1.2 is supported. Social skills measured in the home country are consistently
found to be related to social adjustment and performance criteria overseas, but C1.2 would
be better assessed using a culturally-focused social skills measure.

Cultural Perspective-Taking

This competency includes elements that are widely recognized in the civilian
literature as necessary to intercult ural competency: C3.1:Demonstrates an awareness of
ÏÎÅȭÓ Ï×Î ×ÏÒÌÄ ÖÉÅ×ȣÁÎÄ ÈÏ× ÔÈÁÔ ÉÎÆÌÕÅÎÃÅÓ ÏÕÒ ÂÅÈÁÖÉÏÒ ÁÎÄ ÔÈÁÔ ÏÆ ÏÔÈÅÒÓ, and
5ÎÄÅÒÓÔÁÎÄÓ ÈÏ× ÏÎÅȭÓ Ï×Î ÇÒÏÕÐ ÉÓ ÖÉÅ×ÅÄ ÂÙ ÍÅÍÂÅÒÓ ÏÆ ÁÎÏÔÈÅÒ ÇÒÏÕÐ; and its
implications for behavior, C3.2:Understands and applies perspective-taking skills to detect,
analyze, and consider the point of view of others and recognizes how the other will interpret
his/her actions. Both were judged high in content validity. These elements are supported
through valid compound instruments (MPQ, SEE) and indirectly through research on the
relationship between perspective taking skills and intergroup relations, adjustment, and
stereotyping (cf. Abbe, et al., 2007).

The third element, C3.3:Takes the cultural context into consideration when
interpreting situational cues, goes hand-in-hand with C1.1b:Applies culture general
concepts and knowledge in that the application of culture knowledge would normally be

 86

expected to include interpreting information. C3.3 might be considered antecedent to
C6.1:5ÎÄÅÒÓÔÁÎÄÓ ÔÈÅ ÉÍÐÌÉÃÁÔÉÏÎÓ ÏÆ ÏÎÅȭÓ ÁÃÔÉÏÎÓ ÁÎÄ ÁÄÊÕÓÔÓ ÁÐÐÒÏÁÃÈ ÔÏ ÍÁÉÎÔÁÉÎ
relationships with other groups, or cultures. Although high in content validity, the element
could not be assessed. The closest constructs to this element are metacognition (Earley &
Ang, 2003) and mindfulness (Thomas, 2006). The CQS-metacognition subscale was deemed
invalid, but measures of mindfulness have begun to appear, e.g. Baer, Smith, Hopkins,
Krietemeyer, and Toney (2006) and Lau et al. (2006). Cultural research with these scales
may provide evidence to support the widespread assumption that mindfulness is an
enabler for culture competency. Thomas and his colleagues have recently begun to develop
new measures of metacognition, but the difficulty of administration of these measures
suggests that criterion studies may not be soon forthcoming (Thomas et al., 2011). A direct
assessment of C3.3 that isolates it from other contributions to performance might require a
decision analysis style of measurement that attempts to trace the explicit or implicit
decision processes that the individual undertakes in complex cultural contexts.

Communication

Intercultural communication skills have long been recognized as a needed
competency, and to some investigators, intercultural communication competency (ICC) is
ÔÈÅ ÃÅÎÔÒÁÌ ÃÏÎÓÔÒÕÃÔ ÏÆ ÉÎÔÅÒÅÓÔȟ ÒÁÔÈÅÒ ÔÈÁÎ ȰÃÒÏÓÓ-ÃÕÌÔÕÒÁÌ ÃÏÍÐÅÔÅÎÃÙȢȱ All four content
sources agreed with this assessment in endorsing element C5.1. Despite this popularity, we
found few valid measures of ICC: only the SCAS as a partial measure. Other measures that
promised to provide a direct measure of ICC could not be validated.

The single element that we judged to be of low content validity was C4.2:
Communication/ Employs resources to facilitate communication. No empirical study or
theoretical model, military or civilian, suggested this competency directly. C4.2 does not
appear in the RACCA report or in the initial DLO Framework (Johnston et al., 2010) report.
The two external resources that could be called upon to aid communication are human and
mechanical. Human resources include translators and cultural mediators (usually
bicultural, bilingual persons). Mechanical resources include translation devices which are
now becoming available in mobile foÒÍ ÔÏ ÐÅÒÆÏÒÍ ȰÍÁÃÈÉÎÅ ÔÒÁÎÓÌÁÔÉÏÎȱȠ ÁÎÄ
sociocultural resource databases that are appearing on mobile devices. Awareness of the
existence of these resources, communicated to military personnel in various ways
depending on their availability, probably does not rise to the level of a cross-cultural
competency. However, all of these resources have advantages, shortcomings, and risks, so
the focal competency may not be ÉÎ ÔÈÅ ÆÏÒÍ ȰÅÍÐÌÏÙÓȣȱ ÂÕÔ ÒÁÔÈÅÒ ÉÎ ÔÈÅ ÆÏÒÍ
ȰÕÎÄÅÒÓÔÁÎÄÓ ×ÈÅÎ ÁÎÄ ÉÎ ×ÈÁÔ ÓÉÔÕÁÔÉÏÎÓ ÔÏ ÕÓÅȣȱ

Interpersonal Skills

Social or relational skills and related constructs such as social adaptability have
been found to be predictive of cross-cultural performance and adjustment in several
metaanalyses (Bhaskar-Shrinivas et al., 2005; Hechanova, Beehr, & Christiansen, 2003; Mol
et al., 2005), so element C5.1 is well supported. Element 5.2 presented a problem in that we
could not identify an individual difference measure for conflict management that has been
used in cross-cultural interaction research. De Dreu, Evers, Beersma, Kluwer and Nauta
(2001) report the development of a conflict management strategies measure for

 87

organizations, and several measures designed for marital relationships have appeared in
the clinical literature. However, relevant cultural research has not been reported.

Cultural adaptability

The first element in this category, C6.1:#ÕÌÔÕÒÁÌ !ÄÁÐÔÁÂÉÌÉÔÙȾ5ÎÄÅÒÓÔÁÎÄÓȣÁÄÊÕÓÔÓ,
was mapped to metacognition, mindfulness, frame-shifting, and flexibility. It also implies a
required knowledge antecedent such as C1.1 and perception antecedent such as C3.1. Mol
ÅÔ ÁÌȢȭÓ (2005) metaanalysis found no relationship between flexibility and performance,
although one instrument subscale, MPQ-Flexibility was validated with respect to mainly
adjustment criterion.

4ÈÅ ÆÉÎÁÌ ×ÏÒÄ ÉÎ #φȢρȟ ȰÃÕÌÔÕÒÅȟȱ ÁÐÐÅÁÒÓ ÉÎÁÐÐÒÏÐÒÉÁÔÅ, as it is logically impossible
ÔÏ ÈÁÖÅ Á ÒÅÌÁÔÉÏÎÓÈÉÐ ÔÏ Á ÃÕÌÔÕÒÅȢ 4ÈÅ ÔÅÒÍ ȰÓÏÃÉÅÔÙȱ ÍÉÇÈÔ ÂÅ ÓÕÂÓÔÉÔÕÔÅÄ ÆÏÒ ÃÕÌÔÕÒÅ,
indicating a social system involving a geographically bounded group of people (Rohner,
1984), but the intent of the Framework framers is probably best captured by the term
ȰÃÏÍÍÕÎÉÔÙȢȱ !ÌÔÈÏÕÇÈ ÖÁÇÕÅȟ ÃÏÍÍÕÎÉÔÙ ÉÍÐÌÉÅÓ ÁÎ ÁÇÇÒÅÇÁÔÅ ÌÁÒÇÅÒ ÔÈÁÎ Á ÌÏÃÁÌ ÇÒÏÕÐ
but small enough to share an attitude toward the U.S. military personnel with whom they
have contact.

C6.2:Cultural Adaptability/Minimize -maximize, was evaluated to be of medium
content validity. It is a complex competency that can be thought of as moderating the other
competencies. Cross-cultural competency, by definition, should enhance performance in
situations where cultural considerations are relevant. C6.2 regulates the extent to which,
and in what specific manner, culture will be or will not be seen a relevant in a particular
situation. The Caligiuri (2011) model recognized this nuanced competency but it was not
endorsed in any of the other content sources. We believe that in a more systematic
research methodology respondents in some ranks or MOSs would identify this competency,
hence it should not be removed from the Framework.

Element C6.2 was mapped similarly to C6.1 but with the addition of personal
autonomy, operationalized in the CCAI subscale by that name. Personal autonomy only
partially represents C6.2 in that it involves the ability to maintain enough distance from the
cultural context to be able to know when culture should or should not be seen as a relevant
consideration in carrying out an assignment. Therefore, it appears that element C6.2 lacks
strong empirical support, pending better measures of metacognition and the appearance of
cross-cultural mindfulness research.

 88

IX. Discussion of Content and Criterion Validity Findings - Enablers

Cognitive Bias Resilience

Four enablers (three in the most recent revision) were included in this Framework
category. E1.1:Tolerance for ambiguity, is frequently cited as a key cognitive or personality
individual difference variable in determining or predicting adjustment of novel cultural
contexts (e.g., Thomas & Fitzsimmons, 2008). However, in our sample of competency
models and job analyses, only Caligiuri et al. (2011) suggested this enabler. One
explanation for this finding is that military personnel in many, if not all, military contexts
are presented with explicit orders or mission goals in which ambiguity is removed from the
ÉÎÄÉÖÉÄÕÁÌȭÓ ÃÏÎÃÅÒÎÓȢ 2ÁÎË ÁÎÄ -/3 ×ÏÕÌÄ ÂÅ ÅØÐÅÃÔÅÄ ÔÏ ÍÏÄÅÒÁÔÅ ÔÈÉÓ ÓÉÔÕÁÔÉÏÎȟ ÆÏÒ
example one would expect this enabler to be important to some special operations
personnel operating in deep cultural contexts. However, Spencer (2010) did not suggest
this enabler for Special Operations forces.

Surprisingly, research provides mixed support for the criterion validity of tolerance
of ambiguity. It received ÓÏÍÅ ÓÕÐÐÏÒÔ ÉÎ -ÏÌȭÓ ÅÔ ÁÌȢȭÓ ɉςππυɊ metaanalysis but tepid
support by Thomas and Fitzsimmons (2008) in their qualitative review.

E1.2:Low need for closure, and E1.3:Suspending judgment, are difficult to distinguish
in content validity analyses and both received moderate support. Cross-cultural use of need
for closure scales has resulted in mixed support for criterion validity (e.g., Kashima & Loh,
2006).

E1.3:Suspending judgment, was mapped to Big-5 Openness (partially). Openness
failed to predict ÐÅÒÆÏÒÍÁÎÃÅ ÉÎ -ÏÌ ÅÔ ÁÌȢȭÓ ɉςππυɊ metaanalysis., little support has been
garnered for the criterion validity of enabler E1.3.

We also looked at E1.4:Inclusiveness because it was removed from the Framework
only in the most recent version of which we are aware, allowing us to evaluate the decision
ÆÏÒ ÉÔÓ ÒÅÍÏÖÁÌȢ 7Å ÊÕÄÇÅÄ #ÁÌÉÇÉÕÒÉ ÅÔ ÁÌȢȭÓ ɉςπρρɊ ȰÁÇÉÌÉÔÙ ÆÁÃÉÌÉÔÁÔÏÒȟȱ willingness to operate
without racism, as an endorsement of Inclusiveness. Inclusiveness is closely tied to
attitudes toward culture, diversity, multiculturalism, (non -) racism/ethnocentrism, and
cultural openness, and these variables may be considered antecedents to this enabler.
McCloskey et al. (2010) include cultural openness and open-mindedness in their
empirically-driven collection of cross-cultural competencies while McCloskey et al. (2010)
and Caligiuri et al. (2011) both stress the importance of positive attitudes or evaluations of
other cultures as an antecedent to culture competency. Hence, given that reasonable
antecedents of Inclusiveness are found in some models, this enabler appears to contribute
to the content validity of the Framework. Inclusiveness could be viewed as an enabler for
C3, Perspective taking and C5, Interpersonal skills.

Inclusiveness was mapped to open-mindedness and openness, similarly to
Suspending judgment. As we found for Suspending judgment, there is little empirical
support for this enabler. However, the probable antecedents if this enabler have been
linked to outcome variables, lending Inclusiveness indirect support. For example, Mol et al.
(2005) found a negative relationship between ethnocentrism and performance in a small
sample of studies.

 89

Emotional resilience

This enabler category includes three elements involving stress and one involving
emotional regulation. E2.1.1:Stress resilience/ Tolerates emotionally shockingȣ addresses
psychological adjustment, in particular affective responses to cultural stressors that could
be labeled culture shock. Several antecedent individual difference variables can be posited
to contribute to stress resilience, including enabler E2.2:Emotion regulation, coping styles,
pre-sojourn subjective well-being, and acculturation attitudes. Criterion validity support
for element E2.1.1 was garnered from the MPQ-Emotional Stability subscale and the Big 5
Neuroticism measure.

E2.1:Stress resilience appears in most of the competency sources employed in the
content analysis and in other theoretical and empirical approaches to overseas adjustment.
However, element E2.1.2:Stress resilience/ Avoids adopting stress-induced perspectives that
overly simplify culture, places this individual difference variable in a causal sequence:

Resilience (lack of)

Ą Stress (emotion)

Ą Stress-induced perspective that oversimplifies culture (cognition)

Research has shown that arousal has consequences for cognitive processes such as
perception and decision making (e.g., Ariely & Loewenstein, 2006), so the proposed causal
sequence is plausible. Phrased positively, the endpoint of this causal process would be
ȰÍÁÉÎÔÁÉÎÓ Á ÎÕÁÎÃÅÄȟ ÍÕÌÔÉÆÁÃÅÔÅÄ ÖÉÅ× ÏÆ ÃÕÌÔÕÒÅȢȱ On content grounds, this enabler
element would fit well in the Cognitive Bias Resilience set alongside E1.2:Suspending
Judgment, or it could be considered a competency in C6:Cultural Adaptability. This line of
reasoning suggests that E2.1.2 should be moved to E1 or C6.

E2.1.3:Stress resilience/ Acts as a calming influence can be treated in a similar
manner. The implicit causal sequence is:

Resilience

Ą Lower emotional reactivity (to a stimulus)

Ą Calming influence on others

The endpoint of the causal sequence is a social influence or leadership competency
that might belong in the E6:Social interaction enabler set.

Elements E2.1.2 and E2.1.3 were not successfully mapped to measurable constructs,
so no criterion validity evidence is available.

E2.2:Emotion regulation, was endorsed by three of our four content sources.
Criterion validation is nearly identical to E2.1.1:Stress resiliance/tolerance, but we also
mapped it to Big Five-Neuroticism. Research supports the criterion validity of this element.

Self-Identity Resilience

The three enablers in this set are treated independently in our content and criterion
validity analyses but Self-Confidence and Self Identity are closely linked. E3.1:Self-

 90

confidence was supported in the content validation and its criterion validity was supported
in metaanalyses reported by Mol et al. (2005), Hechanova et al. (2003), and Bhaskar-
Shrinivas et al. (2005).

E3.2:Self-identity-Maintain personal values was not supported in the content analysis.
It ×ÁÓ ÉÎÄÉÒÅÃÔÌÙ ÓÕÇÇÅÓÔÅÄ ÂÙ -Ã#ÌÏÓËÅÙ ÅÔ ÁÌȢ ɉςπρπɊ ÉÎ ÔÈÅÉÒ ȰÌÅÖÅÒÁÇÉÎÇ Ï×Î ÐÅÒÓÏÎÁÌÉÔÙ
ÁÔÔÒÉÂÕÔÅÓȱ ÃÏÍÐÅÔÅÎÃÙ ÂÕÔ ÒÅÃÅÉÖÅÄ ÎÏ other endorsements. However, the enabler has
been suggested in the civilian literature (Bird & Osland, 2004).

We were unable to map E3.2 to a valid measure. Some research has demonstrated a
relationship between self-esteem and influenceability (Rhodes & Wood, 1992), suggesting
that a strong sense of self will enable an individual to maintain attitudes and beliefs in the
face of social pressure. An antecedent to this enabler may be the cognitive/social style
individual difference variable field independence or cognitive differentiation (Witkin &
Berry, 1975), a construct that enjoyed a great deal of research attention in the 1960s and
1970s. Field independent people are able to differentiate themselves from the physical and
social environment better than field dependent people, resulting in less conformity in the
social domain (Witkin & Goodenough, 1977) and better perceptual independence in figure-
ground style tasks. However, to our knowledge no research has been reported that shows a
relationship between resistance to influence or cognitive differentiation and cross-cultural
performance/adjustment variables. Beyond psychological differentiation, as many as 20
cognitive style dimensions have been identified that have some relationship to culture
competence (Bennett, 2009), suggesting a larger set of possible cognitive constructs that
might affect this and other enablers in the Framework.

The sole criterion support for this element was its relationship to the CCAI-PA
subscale. Based on the content and criterion validation findings, it appears that this enabler
is not a strong candidate for inclusion in the Framework.

None of our content sources endorsed E3.3:Optimism/ÖÉÅ×Ó ÐÒÏÂÌÅÍÓ ÁÓ ÓÏÌÖÁÂÌÅȣ
Optimism (Carver, Scheier, & Segerstrom, 2010) is related to subjective well -being as
ÁÓÓÅÓÓÅÄ ÂÙ 3ÃÈÅÉÅÒȟ #ÁÒÖÅÒ ÁÎÄ "ÒÉÄÇÅÓȭ ɉρωωτɊ Life Orientation Test (LOT) and to the
ÃÏÎÓÔÒÕÃÔ ȰÐÅÒÓÏÎÁÌ ÏÐÔÉÍÉÓÍȱ ÁÓ ÁÓÓÅÓÓÅÄ ÂÙ 3ÃÈ×ÅÉzer, Schneider, and Beck-SeyfferȭÓ
(2001) Personal Optimism Scale (POS). None of these measures has been validated,
however, as required in our current analysis. As used in the Framework, this enabler is a
motivational construct with antecedents in more fundamental personality characteristics
such as need for achievement, self-efficacy, self-confidence, intellectual ability, as well as
attitudes toward culture or specific cultures. Motivation plays an important role in models
ÏÆ σ#ȟ ÉÎ ÐÁÒÔÉÃÕÌÁÒ ÉÎ #ÁÌÉÇÉÕÒÉ ÅÔ ÁÌȢȭÓ ɉςπρρɊ ÍÏÄÅÌȢ)Ô ÉÓ ÁÌÓo closely tied to enabler
E5.2:Willingness to engage. We mapped this enabler to SWB and to the LOT and POS scales,
but no criterion research was found. SWB is a component of psychological adjustment, so it
might be considered a state variable in contrast to the trait-like Optimism enabler.

Given these findings, it may be difficult to justify retaining Optimism as an
independent enabler in the Framework.

 91

Learning Motivation

Enabler E4.1.1 is logically linked to competency C1:Culture Knowledge. Content
validity was high for this enabler, but we mapped it to several INCA subscales for which no
validity data can be found. Similar to C1, antecedents to this enabler can be identified in
cultural attitudes, intellectual motivation, and metacognition.

Enabler element E4.1.2:Learning through observation/Sensemaking motivation (our
term for this element) is represented in CaligÉÕÒÉ ÅÔ ÁÌȢȭÓ ɉςπρρɊ ÓÕÇÇÅÓÔÅÄ agility facilitator
(enabler) ȰÉÎÔÅÌÌÅÃÔÕÁÌ ÃÕÒÉÏÓÉÔÙ.ȱ Our other content validation sources did not suggest a
corresponding antecedent variable or competency. This element of Framework enabler
E4.1 stresses the motivation to perform a complex cognitive task, making sense of
unfamiliar cultural characteristics that appear internally inconsÉÓÔÅÎÔ ÆÒÏÍ ÁÎ ÏÕÔÓÉÄÅÒȭÓ
perspective. An explanation for cultural inconsistencies can sometimes be identified by
culture experts such as anthropologists and cross-cultural psychologists. For example,
Taiwanese traditional respect for the elderly, viewed alongside images of elderly men
collecting cardboard on pushcarts to recycle for little compensation, appears inconsistent
to Westerners. However, through greater cultural and historical knowledge of Taiwanese
society, the practice can be understood in terms of Chinese familism and the plight of
unmarriagable veterans of the Chinese civil war who lived out their lives in Taiwan after
1949. We mapped E4.1.2 to several instruments that were found to not be valid and to
Need for Cognition (Cacioppo & Petty, 1982). However, we found no evidence relating Need
for Cognition (the Need for Cognition Scale) to cross-cultural performance/adjustment
criteria.

We suggest that this enabler is moderated by MOS, rank, and assignment to an
extent that it may not be suitable for the Framework. However, in the context of a
developmental or learning model of 3C, levels of this enabler element may be identified
suitable for a range of military personnel and assignments. E4.1.2 may also be considered a
motivational antecedent to E4.1.1 and E4.1.3.

Element E4.1.3:Continually learns and updates knowledge, is nearly indistinguishable
from E4.1.1:Gathers and interprets information. Like E4.1.1, its content validity is good but
it could not be assessed empirically.

E4.2:Inquisitiveness was endorsed by half of our content validity sources, but is
featured in many models of 3C and intercultural effectiveness. For example, Deardorff
ɉςππφɊ ÐÌÁÃÅÓ ȰÃÕÒÉÏÓÉÔÙ ÁÎÄ ÄÉÓÃÏÖÅÒÙȱ ÁÔ ÔÈÅ ÂÁÓÅ ÏÆ ÈÅÒ ÐÙÒÁÍÉÄÁÌ ÍÏÄÅÌȟ ÁÔ ÔÈÅ ÔÏÐ ÏÆ
which are behavioral performance criteria. Black, Morrison and Gregersen (1999)
ÁÓÓÅÍÂÌÅÄ Á ÈÉÇÈÌÙ ÄÉÖÅÒÓÅ ÐÁÎÅÌ ÏÆ ÍÁÎÁÇÅÒÓ ÁÎÄ ÁÓËÅÄ ÔÈÅÍ Ȱ×ÈÁÔ ÁÒÅ ÔÈÅ key
ÃÈÁÒÁÃÔÅÒÉÓÔÉÃÓ ÏÆ ÅÆÆÅÃÔÉÖÅ ÇÌÏÂÁÌ ÌÅÁÄÅÒÓȩȱ ɉÐȢ ρπσɊȢ Inquisitiveness was most highly
ÅÎÄÏÒÓÅÄȡ Ȱ7ÈÉÌÅ ÉÎternational assignment responsibilities are not the same as global
leadership, it does seem that whether a manager is crossing one country border or many,
ÉÎÑÕÉÓÉÔÉÖÅÎÅÓÓ ÉÓ ËÅÙ ÔÏ ÓÕÃÃÅÓÓȱ ɉÐȢ ρπυɊȢ (Ï×ÅÖÅÒȟ "ÌÁÃË ÅÔ ÁÌȢȭÓ ÄÅÆÉÎÉÔÉÏÎ ÏÆ
inquisitiveness shades into some facets of the Big Five Openness factor, which has not been
shown to predict performance (Mol et al., 2005). Inquisitiveness is also related in part to
cosmopolitanism (Levy, Beechler, Taylor, & Boyacigiller, 2007)ȟ Á ȰÃÉÔÉÚÅÎ ÏÆ ÔÈÅ ×ÏÒÌÄȱ

 92

orientation that includes interest in the world, other cultures, travel, and international
events (as well as more complex uses in sociology, political science and philosophy).

Inquisitiveness may be a function of personality and attitudinal antecedents, and
may in turn be an enabler for another enabler, Learning Through Observation, which in turn
would serve as an enabler for the competencies categorized as Culture-general knowledge
as well as other competencies that require information resources. Figure 3 illustrates one
potential causal sequence for this set of antecedents, enablers, and competencies.

Figure 3. Inquisitiveness model

Social Interaction

We distinguished three elements in the Social Flexibility (E5.1) enabler category.
E5.1.1:Social flexibility/Self-presentation, was endorsed by three of four sources. We
mapped it to social skills, self-monitoring, and extraversion constructs that could be validly
measured with Big Five instruments and the Self-Monitoring Scale (SMS). As noted
previously, social skills, assessed in a variety of ways, are well validated. Big Five-
Extraversion has also been supported in -ÏÌ ÅÔ ÁÌȢȭÓ (2005) metaanalysis. Research
employing the SMS has not found reliably consistent relationships with performance
criteria.

E5.1.2:Ability to modify ideas and behaviors and be receptive to new ways, indicates
cognitive and social flexibility and openness to experience. Three sources endorsed this
enabler. As noted previously, evidence for flexibility is mixed. Big-5-Openness has been
found to be unrelated to performance. Taken together, there is mixed evidence for the
criterion validity of this enabler element, despite its considerable intuitive appeal.

E5.1.3:Ability to compromise, implies both general social skills and in some
circumstances, negotiation skill. The content sources endorsed negotiation skills and
Ȱcultural intÅÇÒÁÔÉÏÎȱ ɉÓÅÅ .ÏÔÅ ÔÏ 4ÁÂÌÅ ςɊȟ ÂÏÔÈ ÃÏÒÒÅÓÐÏÎÄÉÎÇ partially to this element.
To the extent that this enabler is linked to social skills, it is supported by criterion evidence.
One way to garner some criterion evidence for this enabler is to look at its antecedents.
Using a laboratory simulation, Imai and Gelfand (2010) discovered individual difference

Openness

Multicultural
Attitudes

Culture
Inquisitive-

ness

Learning
Through

Observation

Culture-
General

Knowledge

Need for
Cognition

Competencies
Requiring

Knowledge

Situational &
External

Antecedents

 93

predictors of effective cross-cultural negotiations. They staged negotiations between
Americans and East Asians, coded the quality of the interactions for cooperative
relationship management behaviors, and related the quality indices to Big Five and cultural
intelligence measures. Cultural intelligence predicted some of the negotiation quality
indices, suggesting the possibility of identifying antecedents to cross-cultural negotiation
performance, but more direct measures are needed. Therefore, given that we were unable
to identify a more direct measure of the skill, this enÁÂÌÅÒȭÓ ÃÒÉÔÅÒÉÏÎ ÖÁÌÉÄÉÔÙ ÉÓ ÁÔ ÂÅÓÔ
tentative.

E5.2:Willingness to engage was explicitly cited by two of the content sources and is
often endorsed in the civilian literature, as well, for example through the construct
cosmopolitanism, discussed previously, and people orientation (Shaffer, Harrison,
Gregersen, Black & Ferzandi, 2006). We made partial mappings of the element to subscales
of the MPQ and to extraversion, supporting criterion validity, and to openness, which does
not support it. Hence, the content validity of this element is supported but the criterion
ÖÁÌÉÄÉÔÙ ÉÓ ×ÅÁËȢ)ÎÄÉÒÅÃÔÌÙ ÓÕÐÐÏÒÔÉÎÇ ÔÈÅ ÅÌÅÍÅÎÔȭÓ ÃÒÉÔÅÒÉÏÎ ÖÁÌÉÄÉÔÙȟ ÉÔÓ ÁÎÔÅÃÅÄÅÎÔÓȟ ÓÕÃÈ
as extraversion, multicultural attitudes, and social skills, have been well validated against
several criterion variables. It is surprising that a more direct, valid measure of this enabler
has not appeared.

 94

X. Shortcomings and Limitations of the Content/Criterion Approaches
to Validating the Framework

Shortcomings of the Content Validation Analysis

The content validity approach to assessing the validity of the Framework has
several shortcomings.

Quality of sources

This approach depends on the quality of the theoretical, subject matter expert, and
empirically-based competency models or lists on which it is based. Each of our sources has
flaws or limitations that lessen its authority. Critiquing these sources in depth is outside
the scope of the present report. The McCloskey et al. (2010) empirical study used a small
sample size and did not adequately consider rank and MOS. The Caligiuri et al. (2011)
theoretical model depended on a competency model that we find unconvincing and
burdened with vague terminology; it does not appear to have found traction in the
expatriate research community. Military competency needs were shoehorned into this
model. The RAND study of Air Force culture competency needs was highly ambitious but
appears to have been grounded in a civilian/expat competency model with inadequate
bottom-up generation of competencies relevant to deployed Air Force personnel. The
Special Operations analysis (Spencer, 2010) relied overly strongly on the cultural
intelligence concept, itself controversial and narrow in scope (e.g., Berry & Ward, 2006).

Insufficient articulation

Whether theoretical or empirical, competency models need to be articulated with
respect to rank, MOS, and assignment. This problem has been recognized, but the
prevailing use of a competency model approach rather than a more difficult and
complicated job analysis approach may hinder the development of an articulated model.
Competency models involve KSAOs at a relatively high level of generality that can be,
hopefully, applied adequately across rank, MOS and assignment. Such an approach may be
the most efficient one given training costs and constraints, as well as the uncertainty
concerning which assignment, and in which culture region, any particular individual will be
assigned. However, the RAND Air Force study revealed a degree of MOS, rank and
deployment location variability that calls into question a focus on one-size-fits-all general
competencies.

Independence of sources

The present content validity analysis of the Framework employed content sources
that were not fully independent. That is, all four sources came from a virtual community of
social scientists whose members shares ideas and reports. Because so few empirical
studies of performance and adjustment in novel cultural contexts have been performed on
military personnel, the empirical literature is based on expatriate workers. This paucity of
appropriate data may lead to the development of unfounded, taken-for-granted
assumptions about the necessity of culture-related competencies that are shared within
this community.

 95

Problems with self-report data

Two of our four content sources used self-report information to generate
competency lists or to prioritize competencies. As noted in the previous section with
respect to language competency, these self-reports are not as convincing as studies that
look at the relationships between assessments of competencies or enablers on the one
hand and performance criterion on the other.

Shortcomings of the Criterion Validation Analysis

Mapping competency elements to constructs

Competency models are based on KSAOs that are expected to increase performance,
but unlike most of the social science research on expatriate performance/adjustment and
related literatures, the competencies are not phrased in terms of constructs and they are
not operationalized as measures and variables, rendering the mapping difficult. Many of
the element-construct mappings performed in this analysis were one-to-many
relationships, i.e., one element to more than one construct. In some cases, we may have not
fully deconstructed a competency, so elements retained more than one meaning, leading to
some many-to-many mappings. In addition to this complexity, some mappings associated
only part of a construct to an element. Altogether, this mapping exercise results in
ambiguity concerning the adequacy of evaluating competencies via familiar constructs. We
discuss some remedies to this problem below.

Mapping enabler elements to constructs

The Framework enablers were created in a manner consistent with a competency
model in that behavioral outcomes are used to describe the enabler. However, in this field,
antecedent or precursor variables are identified from the domain of trait and occasionally
individual difference constructs (plus situational variables, which are outside our
consideration). Hence, the Framework enablers are, in a sense, precursor competencies
that in many cases can be traced to more fundamental antecedents, as described for many
elements in our discussions ÏÆ ÅÁÃÈ ÅÌÅÍÅÎÔȭs validity. Hence, they can be thought of as
ȰÃÏÍÐÅÔÅÎÃÙ ÐÏÔÅÎÔÉÁÌȱ ÄÉÍÅÎÓÉÏÎÓ ɉ"ÁÒÔÒÁÍȟ ςππ5) rather than traditional antecedent
variables, and had to be mapped against such constructs. As a result, construct analysis of
the enabler elements is subject to the same ambiguities as the competency elements
analysis.

Indirect validation

Because direct measures of most elements do not exist, criterion validation was
performed by examining the extent to which measures of the constructs to which they
were matched had been found to be related to performance or adjustment criteria. This
indirect approach provides more distal and less precise validation information. Most of the
valid measures that we identified to aid in this procedure had been found to predict
adjustment rather than performance criterion variables, whereas the overall thrust of the
Framework is toward performance, not adjustment. (Indeed, perhaps adjustment should
be considered an important and broad enabler.)

 96

Conflicting findings

For a few constructs, such as flexibility and tolerance of ambiguity, criterion validity
findings were mixed. Overall, more weight should be placed on metaanalyses when they
disagree with results from individual instruments or subscales. We did not attempt to
precisely weight the strengths of evidence in such cases, however, preferring a verbal
description of the mixed research outcomes.

Weakness of instrument validities

Our logic in the Framework criterion validation approach was to evaluate the
validity of the commonly used instruments prior to using them as evidence for Framework
validity. We were surprised at the extent to which well-known instruments were poorly
validated, especially lacking in predictive and concurrent validity studies. We had to reject
several instruments that included potentially useful subscales for lack of validity. In many
cases, instrument validation was confined to construct validity efforts such as MMMT
matrix studies to show convergent and divergent validity. Of greatest concern, the criterion
validity information that was available for most instruments was disproportionally based
on psychological and sociocultural adjustment rather than any kind of performance
measures. Hence, our conclusion that a particular elementȭÓ ÃÒÉÔÅÒÉÏÎ ÖÁÌÉÄÉÔÙ is supported
must be tempered by the shortcoming that this support was not necessarily based on the
needed performance measures.

 97

XI. The Framework as a Cross-Cultural Competence Model

Our third approach to evaluating the validity of the Framework is to examine the
adequacy and usefulness of the Framework as a scientific model. In this section, we
compare the Framework to other models used in this field and make suggestions
concerning how it could be reframed in a manner more conducive to research and training.

Types of Models in the Cross-Cultural Competence Literature

The Framework is a recent attempt to organize and understand the large, disparate
literature on 3C and related concepts. Spitzberg and Changnon (2009) identified five kinds
of models that have appeared in this field, developed within several academic disciplines as
well as by individuals who are primarily consultants or professional trainers. Unfortunately,
as models proliferate, comparative testing of these models is not keeping up:

There is almost no empirical work in which the various models that have
been proposed are compared and tested. As a consequence, a leading theory
of intercultural competence is missing (Van de Vijver & Leung, 2009, p. 406).

Causal path models are among the most common in the field. They are familiar to
social scientists who primarily create models to represent individual and social processes
and to generate testable hypotheses. Causal path models represent a linear causal system
that may or may not involve feedback paths; such models can usually be tested using
ÍÕÌÔÉÖÁÒÉÁÔÅ ÍÅÔÈÏÄÓȢ ! ÇÏÏÄ ÍÏÄÅÌ ÉÓ Á ȰÍÉÎÉ-theÏÒÙȱ ÔÈÁÔ ÉÓ ÔÅÎÔÁÔÉÖÅ ÁÎÄ ÆÁÌÓÉÆÉÁÂÌÅȢ 4ÈÅ
Abbe et al. (2007) model of cross-cultural competence in Army leaders is a causal path
model. The communications researcher Ting-Toomey (1999) proposed a causal path model
that is similar to the Abbe et al. model, albeit somewhat more detailed (see Figure 4).

Figure 4. Ting-Toomey (1999) model, abbreviated.

In the 3C field, more modest models have been proposed than those of Abbe et al. (2007)
and Ting-Toomey (1999) that are designed to represent a smaller range of phenomena, for
example, !ÒÁÓÁÒÁÔÎÁÍȭÓ (2007) model of the relationship of cultural empathy to ICC.

 98

Developmental models attempt to represent change in 3C over time, as a function of training,
experience, and personal growth. Perhaps the best-known developmental model is
"ÅÎÎÅÔÔȭÓ ɉρωψφɊ $ÅÖÅÌÏÐÍÅÎÔÁÌ)ÎÔÅÒÃÕÌÔÕÒÁÌ #ÏÍÐÅÔÅÎÃÅ -ÏÄÅÌȟ ÏÎ ×ÈÉÃÈ ÔÈÅ)$)
(Hammer, 2011) was based. Figure 5 ÐÒÅÓÅÎÔ "ÅÎÎÅÔÔȭÓ ÍÏÄÅÌȢ

Figure 5. Bennett Developmental Model

The Framework that was evaluated in the present report is a static model, but its goals
involve trainin g and to some extent selection for 3C. Researchers concerned with time and
change effects address the U- and W-curves of adjustment (Ward et al., 1998), for which
little support has emerged with the exception of one synthetic metaanalysis on adjustment
of expatriate workers (Bhaskar-Shrinivas et al., 2005).

 Adaptational models focus on psychological and sociocultural adaptation rather than
performance, often in the context of the experience of migrants such as immigrants and
refugees. The most popular sucÈ ÍÏÄÅÌ ÉÓ "ÅÒÒÙȭÓ acculturation model, shown in Figure 6
(Berry, Phinney, Sam, & Vedder, 2006).

Figure 6. Example of an adaptational model (Berry et al., 2006).

Co-orientation models are representations of interactive processes, often between
host and sojourner individuals. These models may be directed toward describing a
communication or interaction process that is embedded in a larger, perhaps implicit, 3C
model. In this sense, successful interaction is necessary but not sufficient to meet other
goals. The Framework includes several competencies and enablers involving
communication and social interaction, so models of this type are relevant to the
&ÒÁÍÅ×ÏÒËȭÓ ÌÁÒÇÅÒ ÃÏÎÃÅÒÎÓȢ

Compositional models are primarily lists of KSAOs that comprise 3C, usually
organized in logical sets in a way that implies a causal sequence. Figure 7 presents a
compositional model. The Framework is best described as a compositional model, however

Denial Defense Minimization Acceptance Adaptation Integration

Ethnocentric Stages Ethnorelative Stages

 99

it uses behavioral descriptions, in the manner of a competency model, rather than
constructs or variable names, to describe the set of desired qualities. All of the components
of the model shown in Figure 7 are found in the Framework, and in most cases competency
and enabler elements were mapped to the constructs that appear in this model.

Figure 7. Compositional model (Deardorff, 2006, abbreviated).

Is a Compositional Model Desirable for the Framework?

A competency model of 3C can be classified as a compositional model as the term is
used here. The main distinction between these two models is the extent to which
competency models are described in terms of job-related behaviors versus traditional
constructs and variables, a point that was made several times in previous sections. The
Framework, as well as other compositional models, is not a scientific model in the sense of
a mini-ÔÈÅÏÒÙ ÔÈÁÔ ÉÓ Á ȰÓÉÍÐÌÉÆÉÅÄ ÒÅÐÒÅÓÅÎÔÁÔÉÏÎ ÏÆ ÐÈÅÎÏÍÅÎÁ ɍÔÈÁÔ ÈÁÓ ÁɎ ÐÏÉÎÔ ÔÏ ÐÏÉÎÔ
ÃÏÒÒÅÓÐÏÎÄÅÎÃÅ ×ÉÔÈ ÓÏÍÅ ÏÆ ÔÈÅ ÃÈÁÒÁÃÔÅÒÉÓÔÉÃÓ ÏÆ ÔÈÅ ÐÈÅÎÏÍÅÎÁȱ and can ȰÐÒÏÖÉÄÅ
convenient, manageable, and compact representations of the larger, complex, and mostly
ÕÎËÎÏ×Î ÒÅÁÌÉÔÙȱ ɉ'ÒÁÚÉÁÎÏ Ǫ 2ÁÕÌÉÎȟ ςππτȟ ÐȢ τπɊȢ

Advantages of a competency model

The purpose of the Framework is to guide training, selection and assessment within
the domain of a set of competencies that are expected to increase performance across a
broad range of military, and to some extent civilian, activities and situations. A competency
model provides more highly generalizable guidance in this respect than a traditional job
analysis, but both are directed to solving an applied psychology problem rather than to
theory development or testing. Hence, a competency model provides a solution that is more
proximal to the problem at hand. A causal model, on the other hand, is unlikely to be able to

